The role of mosses in ecosystem succession and function in Alaska's boreal forest¹

Merritt R. Turetsky, Michelle C. Mack, Teresa N. Hollingsworth, and Jennifer W. Harden

Abstract: Shifts in moss communities may affect the resilience of boreal ecosystems to a changing climate because of the role of moss species in regulating soil climate and biogeochemical cycling. Here, we use long-term data analysis and literature synthesis to examine the role of moss in ecosystem succession, productivity, and decomposition. In Alaskan forests, moss abundance showed a unimodal distribution with time since fire, peaking 30–70 years post-fire. We found no evidence of mosses compensating for low vascular productivity in low-fertility sites at large scales, although a trade-off between moss and vascular productivity was evident in intermediate-productivity sites. Mosses contributed 48% and 20% of wetland and upland productivity, respectively, but produced tissue that decomposed more slowly than both nonwoody and woody vascular tissues. Increasing fire frequency in Alaska is likely to favor feather moss proliferation and decrease *Sphagnum* abundance, which will reduce soil moisture retention and decrease peat accumulation, likely leading to deeper burning during wildfire and accelerated permafrost thaw. The roles of moss traits in regulating key aspects of boreal performance (ecosystem N supply, C sequestration, permafrost stability, and fire severity) represent critical areas for understanding the resilience of Alaska's boreal forest region under changing climate and disturbance regimes.

Résumé: Des changements dans les communautés de mousses peuvent altérer la résistance des écosystèmes boréaux aux changements climatiques à cause du rôle des espèces de mousses dans la régulation du pédoclimat et le recyclage biogéochimique. Dans cette étude, nous avons eu recours à l'analyse de données à long terme et à une synthèse de la littérature pour étudier le rôle des mousses dans la succession, la productivité et la décomposition dans les écosystèmes. Dans les forêts de l'Alaska, l'abondance des mousses a une distribution unimodale dans le temps avec un maximum qui survient 30-70 ans après un feu. Nous n'avons pas trouvé d'indice à grande échelle démontrant que les mousses compensent la faible productivité des plantes vasculaires dans les stations à faible productivité. Par contre, un compromis entre la productivité des mousses et celle des plantes vasculaires était évident dans les stations à productivité intermédiaire. Les mousses étaient responsables de respectivement 48 % et 20 % de la productivité des zones humides et sèches, mais elles produisaient des tissus qui se décomposent plus lentement que les tissus vasculaires photosynthétiques et ligneux. L'augmentation de la fréquence des feux en Alaska va probablement favoriser la prolifération des mousses hypnacées et diminuer l'abondance des Sphagnum. Cela va diminuer la rétention de l'humidité dans le sol et réduire l'accumulation de tourbe, ce qui entraînera probablement un brûlage plus en profondeur lors de feux de forêt et la fonte accélérée du pergélisol. Les rôles associé aux caractéristiques des mousses dans la régulation des aspects clés de la performance des écosystèmes boréaux (l'apport de N dans l'écosystème, la séquestration de C, la stabilité du pergélisol et la sévérité du feu) représentent des domaines cruciaux pour comprendre la résilience de la région de la forêt boréale de l'Alaska face aux changements du climat et des régimes de perturbation.

[Traduit par la Rédaction]

Introduction

Mosses, one of the major groups of bryophytes, are ubiquitous and dominant components of ground-layer vegetation in both upland forests and peatlands across the boreal biome. These plants have received attention in several recent reviews for their importance in regulating soil hydroclimate and nutrient cycling in boreal ecosystems (van Breemen

1995; Turetsky 2003; Nilsson and Wardle 2005). Recent studies affiliated with the Bonanza Creek Long Term Ecological Research (BNZ-LTER) program also have documented relationships between moss composition and ecosystem parameters such as aboveground tree productivity and soil C storage (Hollingsworth et al. 2008) and have suggested that moss abundance plays a critical role in post-fire successional trajectories (Johnstone et al. 2010) and perma-

Received 26 August 2009. Accepted 1 March 2010. Published on the NRC Research Press Web site at cjfr.nrc.ca on 24 June 2010.

M.R. Turetsky.² Department of Integrative Biology, University of Guelph, Guelph, ON N1G 1G2, Canada.

M.C. Mack. Department of Biology, University of Florida, Gainesville, FL 32611-8526, USA.

T.N. Hollingsworth. Boreal Ecology Cooperative Research Unit, Pacific Northwest Research Station, Fairbanks, AK 99775, USA.

J.W. Harden. US Geological Survey, 345 Middlefield Road MS 962, Menlo Park, CA 94025, USA.

¹This article is one of a selection of papers from The Dynamics of Change in Alaska's Boreal Forests: Resilience and Vulnerability in Response to Climate Warming.

²Corresponding author (e-mail: mrt@uoguelph.ca).

frost stability (Jorgenson et al. 2010). Given that interior Alaska is experiencing rapid climate change (Hinzman et al. 2005), many stand- and regional- level models predict shifts in the dominant canopy structure of Alaskan ecosystems. However, to date, changing moss community composition and its influence on boreal ecosystem function in Alaska typically have been overlooked.

Generally, moss biomass on the forest floor tends to be effective in buffering soils from variation in atmospheric climate because of its low thermal conductivity, high porosity, and high water holding capacity (Rydin and McDonald 1985; O'Donnell et al. 2009). In addition to controlling soil climate, mosses regulate C and nutrient cycling in boreal ecosystems by (i) contributing to ecosystem net primary productivity, (ii) contributing to ecosystem N inputs via N-fixing symbioses with cyanobacteria (DeLuca et al. 2002), (iii) effectively sequestering atmospheric N, thereby preventing N uptake by vascular plants (Li and Vitt 1997), (iv) producing recalcitrant litter that resists microbial breakdown (Hobbie et al. 2000; Lang et al. 2009), and (v) regulating plant community structure by inhibiting seedling germination and the success of many boreal tree species (Johnstone et al. 2010).

Because mosses possess unique physiological and ecological traits that influence soil climate, nutrient cycling, and vascular plant germination, changes in moss structure and function are important for predicting future landscape patterns and processes in a changing climate across the boreal region. While the BNZ-LTER program has long recognized the linkages between mosses, peat accumulation, and permafrost dynamics, and the importance of these linkages for boreal forest nutrient cycling (Van Cleve et al. 1991), studies within the BNZ-LTER program have tended to focus on the controls of vascular plant species on ecosystem functioning and resource supply. For example, many models predicting future landscapes scenarios use dominant overstory type (deciduous versus coniferous) to represent differences in community structure and function. However, by producing biomass, storing water, regulating nutrient cycling, and protecting permafrost, changes in mosses will affect the structure and function of boreal ecosystems in the face of directional climate change and altered disturbance regimes.

Here, we first use long-term BNZ-LTER data to determine whether boreal moss communities show consistent successional trajectories during both primary (post-flooding in floodplains) and secondary (post-fire in forests) succession in interior Alaska. Second, we use literature synthesis to test several common assumptions about the role of mosses in two key aspects of ecosystem function (productivity and decomposition) and to evaluate how mosses contribute to the resilience of northern ecosystems by regulating soil climate, permafrost stability, and fire severity.

Methods

Moss succession

In interior Alaska, upland forests and floodplains differ in the mechanisms that initiate succession, with primary succession in floodplain sites triggered by river flooding and secondary succession in upland forests triggered primarily by wildfire. We examined changes in moss abundance and diversity across BNZ-LTER vegetation monitoring sites, which represent various stages of forest or floodplain succession (Hollingsworth et al. 2010). We analyzed the most recent data (either 2007 or 2008) collected across the LTER floodplain (FP sites) and upland forest sites (UP sites). The upland sites included stands dominated by deciduous shrub and mixed deciduous and coniferous seedlings and saplings that burned in 1984 (UP1s), mature deciduous stands of birch and aspen (UP2s), mature white spruce (Picea glauca (Moench) Voss) stands (UP3s), and mature black spruce (Picea mariana (Mill.) BSP) stands (UP4s). More details on the floodplain sites can be found in Hollingsworth et al. (2010). To further examine patterns of mosses abundance during post-fire succession, we analyzed data from 25 forest stands across interior Alaska ranging from 0 to 93 years post-fire (Appendix A, Table A1). Of these 25 sites, nine sites were measured repeatedly after fire (eight as part of the BNZ LTER program; Appendix A, Table A1). The remaining 16 sites were measured once after fire (Appendix A, Table A1).

For the majority of sites, moss abundance (percent species cover and percent total moss cover) was quantified in permanent plots ranging from 60 cm² to 1 m² in area. Within-site replication varied from 4 to 20 plots (Appendix A, Table A1). All data reported here represent within-site means averaged across the plot.

We explored changes in four moss groups that vary in successional dynamics and resource acquisition (light and moisture): (i) colonizer species including Ceradaton purpureus, Pohlia spp., Leptobryum spp., and Polytrichum spp., (ii) feather moss species including Hylocomium splendens, Pleurozium schreberi, and Ptilium crista-castrensis), (iii) other true moss species including Aulacomnium spp., Tomenthypnum nitens, and Dicranum spp., and (iv) Sphagnum spp. including Sphagnum fuscum, Sphagnum angustifolium, and Sphagnum warnstorfii. We examined differences in total moss abundance as well as the abundance of these moss groups across the upland forest and floodplain successional stages using a one-way ANOVA model and Tukey–Kramer post hoc tests to differentiate among means.

Net primary productivity

To examine relationships between moss and vascular productivity, we examined 113 published studies of northern ecosystems that reported measurements of moss growth rates. Of these, 38 studies reported moss net primary productivity in grams per square metre per year and 17 quantified both moss and aboveground vascular productivity. We chose the latter subset of sites to test the hypothesis that mosses are equally important as black spruce in contributing to total ecosystem productivity (Oechel and Van Cleve 1986). Notably, all of these studies were from North America. From the 17 studies, we identified 70 spatially and structurally distinct sites where the productivity of each stratum (i.e., moss, understory vascular, and tree overstory) was either directly measured or estimated (Appendix A, Table A2). Sites ranged from the southern edge of the boreal region in Minnesota (47°30'N), across boreal Canada, to the North Slope of the Brooks Range, Alaska (68°38'N), and included 22 boreal and tundra wetlands, 30 upland boreal forest or tundra sites with permafrost, and 12 upland boreal

forest sites without permafrost. Well-drained sites such as forests and permafrost plateaus were considered to be uplands and more poorly drained sites such as marshes, bogs, fens, and permafrost collapse scars were considered to be wetlands. The methods for measurements of moss productivity ranged from high-intensity cranked wire (Clymo 1970), fluorescent staining (Russell 1988), or tagged branch methods (Ruess et al. 2003) to low-intensity estimates such as the multiplication of green moss biomass times a site-specific (e.g., Hobbie and Chapin 1998) or regional-specific (e.g., Shaver et al. 1996) growth ratio. For productivity of the vascular understory in forests or total vascular biomass in tundra, methods generally consisted of destructive harvests and separation of new and old growth via morphological markers (e.g., Schuur et al. 2007). Tree overstory productivity was measured via inventory, allometry, and (or) litter traps (e.g., Mack et al. 2008).

We note that these sites most likely had substantial cover of both moss and vascular species. Obviously missing from these sites are ecosystems where one of the two groups was poorly represented, such as high-productivity stands dominated by hardwoods or conifer species other than black spruce, low-productivity heath tundra or woodlands, and nontreed wetland classes such as open fens or emergent-dominated marshes. Thus, our analyses are constrained to structurally diverse, intermediate-productivity forests and wetlands where mosses and vascular plants both contribute to productivity.

We used general linear models (GLMs) to examine the effects of landscape position (upland and wetland), soil permafrost status, and the landscape position \times permafrost status interaction on moss, understory vascular, and ecosystem aboveground productivity. All data were ln transformed to meet statistical assumptions if necessary. We used a oneway GLM and Bonferroni post hoc tests to examine differences among black spruce means. The nature of relationships between moss and vascular productivity were examined with Pearson product moment correlations. Probabilities were corrected for multiple observations using the Bonferroni method. To determine whether the ratio of moss to black spruce productivity differed systematically across landscape position or permafrost, we employed Pearson χ^2 tests.

Litter mass loss

To examine patterns of decomposition among moss groups, we build on the decomposition synthesis of Hobbie et al. (2000). Averaged across species, we predicted that moss biomass decomposes more slowly than vascular nonwoody tissue (Hobbie et al. 2000) but more quickly than woody tissues. However, we also hypothesized that Sphagnum spp. in section Acutifolia (typically hummock-forming species) decompose more slowly than other boreal moss species because of their unique structural traits that influence litter quality (i.e., Turetsky et al. 2008). To test these hypotheses, we examined published studies of northern ecosystems that reported measurements of moss and (or) vascular tissue mass loss. We identified 29 studies that reported mass loss data as a percentage of mass remaining. From these studies, we identified approximately 65 distinct sites in which moss or vascular tissues were decomposed. The data set included study sites in Canada, Alaska, Finland, Sweden, and eastern European countries. Following Hobbie et al. (2000), we primarily confined our analysis to studies that employed the litter bag technique in situ to quantify 1-year mass loss rates. We relied on mass loss of litter bags placed at or near the soil surface and avoided mass loss data from litter bags placed deeper in peat profiles. Mass loss rates over the first year of field incubation were used to enable comparison across studies.

Mass loss rates are reported as mean percentage of original mass lost, and rates were estimated from figures if necessary. For each mean mass loss value, we recorded plant organ (fine root, root, leaf, moss, etc.), growth form (deciduous, evergreen, herbaceous, and moss), and landscape position (upland and wetland) from site description information. Pristine or drained peatlands, marshes, and lags were recorded as wetlands, while forests, tussock, and tundra sites were recorded as uplands. In total, we compiled 242 mass loss values in wetlands and 95 values in uplands (Appendix A, Table A3).

We used GLMs to examine the effects of landscape position (upland and wetland), plant organ (i.e., leaves, needles, root, moss, etc.), vascular growth form (deciduous, evergreen, and herbaceous), and a landscape position × plant organ interaction on mass loss rates. We used Bonferroni tests for post hoc comparison of means. We also categorized moss species into taxonomic groups, including (i) feather moss species, (ii) true moss species, (iii) Sphagnum spp. in section Cuspidata, (iv) Sphagnum section Acutifolia, and (v) Sphagnum section Sphagnum. There are strong correlations in Sphagnum between phylogeny and habitat, as species of sections Acutifolia, Cuspidata, and Sphagnum often grow in hummocks, wet carpets and lawns, and midhummocks, respectively (cf. Gunnarsson 2005).

Results

Moss succession

Moss abundance varied with successional stage in the sites representing primary (floodplains: $F_{[2,17]} = 5.82$, p = 0.01) and secondary succession (uplands: $F_{[2,12]} = 12.69$, p = 0.01) (Fig. 1). In general, moss abundance and species richness increased through succession. One exception was in the uplands sites, as the willow–deciduous sites had higher species richness than the deciduous sites. Prior to burning in the 1984 Rosie Creek fire, the willow–deciduous sites were characterized by mixed deciduous – white spruce stands. The survival of residual moss species at low abundances post-fire likely contributed to high species richness.

Despite this general pattern of increasing moss abundance and species richness during succession, there were some key differences between primary and secondary succession in patterns of total moss abundance. In both floodplains and uplands, early-successional sites were characterized by low moss cover (less than 10% cover). In the floodplains, large changes in moss abundance occurred in mid-successional stages, while in the uplands, there were large increases in moss abundance later in the successional sequence. Late in succession, mosses were in greater abundance in the uplands (62% cover) than in the floodplains (45% cover). The abundance of colonizer species decreased across the primary successional stages in the floodplains ($F_{[5,15]} = 4.46$, p = 0.02)

Fig. 1. Moss total abundance and species richness across the (A) floodplain, and (B) upland forest successional sequences (means ± 1 SE).

but showed no pattern in the secondary successional upland forests (Table 1). Feather mosses and other true moss species tended to increase in abundance through both primary ($F_{[5,15]} = 3.51$, p = 0.04) and secondary succession ($F_{[3,12]} = 11.81$, p < 0.01). In both the floodplain and upland sites, *Sphagnum* mosses only occurred in late-successional black spruce sites (Table 1).

We used a larger data set to analyze patterns of secondary succession in forests with and without surface permafrost. While moss abundance increased fairly linearly with each successional stage across the LTER forest sequence (Fig. 1), this larger data set revealed a more complex picture of moss succession. In permafrost-free sites, total moss abundance followed a unimodal distribution with time since fire, with the highest abundance occurring 30–70 years post-fire (Fig. 2A). In permafrost sites, total moss abundance increased rapidly in the first approximately 20 years post-fire, with no change over the next 50 years. Colonizer species in both permafrost and permafrost-free sites showed a unimodal pattern of abundance, peaking within the first decade post-fire in permafrost-free sites and within approximately

35 years post-fire in permafrost sites (Fig. 2B). However, there was high variability in the establishment of this successional group, as many early-successional sites (particularly permafrost-free sites) had very low abundances of colonizer species. Overall variation in the colonizer species group was primarily driven by C. purpureus and to a lesser degree by Polytrichum spp., which continued to be present in some permafrost-free sites up to 90 years post-fire. The abundance of "other true mosses" tended to be low in both permafrost and permafrost-free forests but were present in higher abundances in some mid-successional forests with permafrost (Fig. 2C). Finally, feather moss abundance also appeared to correspond to a unimodal distribution in both permafrost and permafrost-free sites, with low abundance in both early- and late-successional sites but high variation in mid-successional sites (Fig. 2D). We found little data on the abundance of this moss group in more mature permafrost stands. Sphagnum spp. were found only in permafrost sites in low abundance (less than 5% abundance) and showed no pattern with time post-fire (data not shown).

Moss and vascular plant productivity

Moss and aboveground understory vascular plant production were higher in wetlands than in uplands $(F_{[1.63]} =$ 12.033, p = 0.001 and $F_{[1,47]} = 3.375$, p = 0.07 for moss and understory, respectively), independent of whether permafrost was present or absent (Fig. 3). Aboveground productivity of black spruce also varied between uplands and wetlands but was more sensitive to the presence or absence of permafrost. Black spruce were more productive in permafrost-free uplands ($F_{[1,40]} = 7.687$, p = 0.001) than in permafrost-free wetlands (p = 0.001) or permafrost uplands (p =0.07). Total site productivity did not differ between landscape position or permafrost status because high black spruce productivity tended to compensate for low moss and understory productivity in uplands, while high moss and understory productivity compensated for low black spruce productivity in wetlands (Figs. 3 and 4).

Across sites, moss productivity averaged 8.46 ± 6.78 , 81.44 ± 20.69 , 50.44 ± 8.21 , 47.57 ± 8.16 , and $162.17 \pm$ 25.33 g·m⁻²·year⁻¹ (mean \pm 1 SE) for communities dominated by early colonizers, other true moss species, feather moss species, a mix of feather moss and Sphagnum spp., or Sphagnum spp., respectively. Within uplands, feather moss showed little variation in productivity among permafrost and permafrost-free sites, while Sphagnum occurred only in permafrost uplands, with an average mixed Sphagnum – feather moss productivity of 56.11 11.33 g·m⁻²·year⁻¹. In wetland sites, however, Sphagnum productivity was more than threefold higher than in forests, average productivity rates of 162.98 27.07 g·m⁻²·year⁻¹ (Appendix A, Table A1). Likewise, the productivity of other true moss species was about threefold higher in wetlands than in uplands, averaging 17.50 ± 12.5 and 102.75 ± 20.61 g·m⁻²·year⁻¹ in permafrost uplands and nonpermafrost wetlands, respectively. We found no productivity data for pioneer species or feather mosses in wetland environments.

Moss net primary production (NPP) was not related to black spruce aboveground NPP (ANPP) in any landscape position but was related to understory ANPP in upland sites

Table 1. Diversity indices and moss abundance across successional stages in the uplands and floodplains.

	Dive	ersity			Moss Abundance	e (% cover)	
Site	N	Alpha	Beta	Gamma	Colonizer spp.	Feather mosses	Sphagnum
Uplands							
UP1s	3	4	2.5	10	0.275a	$0.09 \pm 0.14a$	na
UP2s	3	3.7	1.1	4	na	2.90±2.16a	na
UP3s	3	6.7	1.3	9	0.01a	23.17±5.33a	3.26 ± 0.05
UP4s	4	9.8	2.6	25	1.06±0.63a	61.58±12.94b	na
All sites		6	5.3	32			
Floodplains							
FP0s	3	2.7	1.9	5	8.53±3.31a	0.225a	na
FP1s	3	4.0	2.3	9	1.38±0.97ab	$0.11 \pm 0.42a$	na
FP2s	3	6.3	2.1	13	0.217±0.09b	1.43±0.28a	na
FP3s	3	8.3	1.8	15	$0.18 \pm 0.05 ab$	22.70±14.09a	na
FP4s	3	9.7	1.6	15	0.63±0.38ab	50.46±13.04a	6.60±6.35
FP5s	4	10.7	2.9	31	$0.14 \pm 0.07 b$	44.69±12.33a	na
All sites		6.9	7.8	54			

Note: Values followed by the same letter denote nonsignificant post hoc comparisons among means. Missing data are denoted with "na".

Fig. 2. Abundance of mosses with time since fire for (A) all moss species, (B) colonizer species, (C) other true moss species, and (D) feather mosses species. Data are categorized by permafrost status.

Fig. 3. Compiled rates of ANPP for permafrost and permafrost-free upland and wetland sites (means ± 1 SE).

Fig. 4. (A) The relationship between understory vascular and moss NPP was significant for uplands (r = 0.50, p = 0.001) but not for wetlands (r = 0.08, p = 0.71). (B) The relationship between black spruce (*Picea mariana*) and moss NPP was not significant for either uplands or wetlands. Analyses were performed on transformed moss NPP data but are shown on a raw scale.

primarily because of the strong relationship between these variables in tundra (r = 0.62, p = 0.03) (Fig. 4). Moss productivity was positively correlated with total vascular ANPP in upland but not in wetland sites (Fig. 5). The hypothesis that moss productivity is often similar to or greater than black spruce ANPP was supported for the forested wetlands represented in our study but rejected for the upland sites, where moss productivity tended to be less than half of black spruce productivity (Appendix A, Table A1). Seventy-five percent of the wetland sites had greater moss than black spruce productivity, which is significantly more than would be expected based on a null model ($\chi^2 = 4.00$, p = 0.05). Within these wetland sites, mosses contributed 53% and 58% of total site ANPP in fens and bogs, respectively. However, among upland sites, the majority (74%) of permafrost and permafrost-free forest sites had more black spruce than moss productivity ($\chi^2 = 6.26$, p =0.01). Mosses contributed 25% and 14% of total site ANPP in permafrost and permafrost-free uplands, respectively.

Moss and vascular tissue decomposition

Rates of litter mass loss varied among plant organs and tissue type ($F_{[7,203]} = 3.53$, p = 0.001), with no differences among landscape positions or interaction between plant organ and landscape position. Mass loss rates also did not vary among vascular growth forms. Mass loss rates averaged $26.2 \pm 1.3\%$ in lowlands and $25.3 \pm 1.3\%$ in uplands. Rhizomes, leaves, and fine roots corresponded to the fastest decomposition rates, with average 1-year mass losses exceeding 30% (Fig. 6). As expected, moss tissue decomposed more slowly than vascular photosynthetic tissue. Surprisingly, the hypothesis that woodier tissues such as branches would decompose more slowly than mosses was not supported by these data, as there were no differences in mass loss rates between moss and woody tissues such as stems and twigs. Only branches (with a mean mass loss of $10.0 \pm 1.1\%$) had slower rates of mass loss than moss, which averaged $12.1 \pm 0.8\%$ (Fig. 6).

Fig. 5. (A) The relationship between total vascular and moss NPP was significant for uplands (r = 0.33, p = 0.03) but not for wetlands (r = 0.22, p = 0.31). (B) The relationship between total vascular and moss NPP was significant only for intermediate-productivity sites (r = -0.67, p < 0.001) and was not significant for the low- (r = 0.28, p = 0.14) or high- (r = -0.65, p = 0.16) productivity sites. Productivity classes are based on site differences in moss plus vascular ANPP (low: $<200 \text{ g·m}^{-2}\cdot\text{year}^{-1}$, medium: $200-400 \text{ g·m}^{-2}\cdot\text{year}^{-1}$, high: $>400 \text{ g·m}^{-2}\cdot\text{year}^{-1}$). Analyses were performed on transformed moss NPP data but are shown on a raw scale.

Fig. 6. Compiled mass loss rates across moss and vascular plant organs (means \pm 1 SE).

Mass loss rates of moss tissue varied among moss groups $(F_{[4,78]}=6.99, p=0.001)$, with no interaction between moss group and landscape position. Mean mass losses were $8.6\pm2.2\%$, $8.7\pm1.5\%$, $9.2\pm0.1\%$, $15.2\pm1.9\%$, and $17.2\pm1.4\%$ for *Sphagnum* section *Sphagnum*, *Sphagnum* section *Acutifolia*, true mosses, feather mosses, and *Sphagnum* section *Cuspidata*, respectively. We compared moss versus vascular litter decomposition rates for the subset of studies that included both litter types in their design. All mass loss data from these studies fell below the 1:1 line, showing that moss litter consistently decomposes more slowly than vascular litter across both upland and wetland sites (Fig. 7).

Discussion

Moss succession and changing disturbance regimes in interior Alaska

Sites in the BNZ-LTER floodplain and forest successional

Fig. 7. Relationship between moss and vascular litter mass loss rates for a subset of decomposition studies that included both plant tissue types in their experimental design.

sequences were selected to represent "turning points" in boreal ecosystem succession, largely in terms of changing forest canopy structure. In our analysis of data from the successional sequences, we were particularly interested in whether changes in moss abundance and composition reflected a consistent successional trajectory across primary (flooding) and secondary (wildfire) succession. In both the floodplain and upland sites, total moss abundance and richness tended to increase across the LTER successional stages, likely as a result of the development of more stable soil surfaces and hydrological regimes that favor moss proliferation. The primary succession floodplain sites tended to have higher species richness but greater variation in moss abundance relative to the secondary succession upland sites. Frequent hydrologic disturbances that characterize Alaskan floodplains likely create a wider array of niches supporting higher levels of diversity than in upland forests. However, it also seems likely that variable hydrologic regimes limit further proliferation of a ground-layer moss community and may be responsible for why mosses did not exceed 50% cover in the floodplain successional sequence. Given that moss populations likely are adapted to more unstable hydrologic regimes in floodplains than in uplands, and given the larger species pools (at least in the mature floodplain sites), mosses may be more resilient to perturbations in floodplain than in upland forest communities.

We used a larger data set to examine more detailed patterns of moss succession post-fire in Alaskan forests with and without surface permafrost. Wildfire generally represents the most common stand-replacing disturbance in boreal forests. In western Canadian bogs, post-fire moss succession tends to follow three well-constrained phases (Benscoter 2006; Benscoter and Vitt 2008) in which Sphagnum spp. displace colonizer moss species such as Polytrichum strictum within the first 5-10 years after fire, remaining dominant for more than 80 years until black spruce canopy closure allows feather mosses to become more competitive. Sphagnum and feather moss species have very different photosynthetic relationships with both light and moisture. While Sphagnum spp. outcompete feather mosses in high light and wet soil conditions, feather mosses become stronger competitors with Sphagnum in sites with a higher level of canopy closure (e.g., Swanson and Flanagan 2001). Similar to Canadian bogs, our results for Alaskan forests appear to support three distinct phases of moss succession following wildfire. Colonizer species in the Alaskan forests peaked within the first decade post-fire in permafrost-free sites and within approximately 35 years post-fire in permafrost sites. However, while the Alberta bogs supported a stable Sphagnum community from approximately 10 to 80 years post-fire, Sphagnum was present in the Alaskan sites only in late successional stands and in very low abundances. Instead, feather mosses and other true moss species tended to drive moss successional change after about 20 years post-fire. While black spruce canopy closure and feather moss proliferation in Alberta bogs occur after a long and stable period of Sphagnum dominance (Benscoter and Vitt 2008), the development of a black spruce canopy in Alaskan forests occurs either relatively quickly post-fire or following a hardwood phase of succession, as depicted by the upland BNZ-LTER chronosequence sites (Van Cleve et al. 1983). Coniferous dominance and canopy closure are accompanied by decreased light availability and decreased litterfall, facilitating the expansion of feather mosses.

In general, our results suggest that moss succession in Alaskan forests is variable and depends on the type of succession (primary versus secondary) and the microhabitat conditions post-disturbance (e.g., permafrost soils versus permafrost-free soils). For example, while colonizer species tended to peak in abundance in the first and third decade post-fire in permafrost-free and permafrost sites, respectively, many early-successional sites had very low abundances of these pioneer species. It seems likely that this variation is related to the severity of organic soil combustion during fire activity. We suggest that particularly after severe burning, pioneer species are likely to play an important role in stabilizing the charcoal layer, promoting water retention in the surface soil, and facilitating the colonization of less stress-tolerant species. There also was high variation in

moss abundance in mid-successional stands (e.g., 30–80 years post-fire), driven primarily by variation in feather moss cover. Feather moss proliferation is dependent on canopy cover and light conditions, which also would be affected by fire severity and resulting patterns of tree regrowth.

Currently, over 40% of boreal Alaska is covered in black spruce forests (Van Cleve et al. 1983). However, the distribution of black spruce forests almost certainly will be affected by ongoing changes in Alaska's fire regime. The fire return interval in interior Alaska has decreased largely over the past decade (Kasischke et al. 2010). If climate change and accelerated fire cycles increase the spatial abundance of ecosystems similar in plant composition to these mid-successional forests and decrease the abundance of late-successional forests, the role of feather mosses in boreal ecosystem function is likely to become more important, while the role of Sphagnum species would decrease. While we were not able to examine the effects of stand age, our productivity synthesis revealed little variation in feather moss productivity in upland sites (mean rate of approximately 49 g·m⁻²·year⁻¹). The productivity of this moss group, however, was low relative to that of Sphagnum spp. Thus, increases in feather moss abundance over Sphagnum cover are likely to reduce forest floor productivity and also will impact several other important ecosystem functions such as ecosystem N fixation (see section below).

As peat layers develop over time in Alaskan forests, the aggradation of permafrost leads to increases in soil moisture and thinning of the black spruce canopy and consequently, *Sphagnum* is able to outcompete feather moss species. This linkage between permafrost, organic soil, and moss succession likely explains why *Sphagnum* was found only in late-successional and permafrost sites. However, the low abundances of *Sphagnum* in our data set are not representative of interior Alaska, as *Sphagnum* can be a dominant ground-layer component in many forested and nonforested ecosystems in Alaska (e.g., Hollingsworth et al. 2006; Myers-Smith et al. 2008). Nonetheless, it seems likely that increases in fire activity that decrease the fire-free period in Alaska will reduce the likelihood of peat and *Sphagnum* recovery on the forest floor.

The role of mosses in ecosystem succession is likely to be affected by interactions between directional climate change and climate-mediated disturbances such as wildfire. Higher nutrient availability in warmer and more oxic soil conditions is expected to favor vascular plants at the expense of mosses, which tend to be adapted to nutrient-poor conditions. Increased vascular biomass and litter production can also inhibit moss growth by shading and (or) burial (Van Wijk et al. 2003). Such shifts in vascular species composition at the expense of mosses (but see productivity results below) will influence fuel loading and flammability, with potential consequences for fire frequency and severity.

Effects of moss succession on aspects of ecosystem C and N cycling

Many ecosystem models incorporate information on interactions between plant traits and environmental resources and how these interactions affect resource competition and nutrient cycling. Recently, models have started to incorporate

moss as a single plant functional type, reflecting an increased awareness that mosses can have strong influences on ecosystem productivity and resource supply. Thus, there is a great need for research on the functional significance of moss at the ecosystem level to rationalize how mosses should be incorporated into modeling frameworks. Our synthesis of tundra, boreal forest, and wetland productivity indicates that, on average, mosses contributed to about 20% and 48% of ecosystem productivity in uplands and wetlands, respectively. Total site aboveground productivity tended to be higher in wetlands than in upland forests but was affected by the presence of permafrost, which tended to reduce aboveground productivity in both landscape positions. Because mosses contributed more to total aboveground productivity in wetlands than in upland forests, environmental change that leads to a reduction in moss abundance (i.e., changes in fire cycles and increased shading with vascular abundance) is likely to have larger impacts on wetland than on upland productivity. Environmental change that affects moss abundance will have broader consequences for northern ecosystem function than productivity alone, given that mosses influence decomposition rates and soil hydroclimate (see below).

Mosses have been thought to compensate for low vascular productivity in low-fertility and (or) low-oxygen sites (Goulden and Crill 1997). If this is true, then a major role of mosses in boreal ecosystem function might be to minimize spatial variation in ecosystem productivity across boreal landscapes. Surprisingly, our broad synthesis of productivity data did not reveal trade-offs between moss and vascular productivity either within or across the wetland and upland categories. Instead, we found positive relationships between moss and vascular aboveground productivity in upland sites and no relationship in wetland sites. These results suggest that, at least in upland sites, mosses and vascular plants are responding to similar patterns of resource availability, in that productive areas for vascular plants also serve as productive habitat for mosses. This finding has large implications for the resilience of boreal ecosystems, as environmental changes that effect plant niches could trigger simultaneous increases or decreases in vascular and nonvascular productivity. Instead of mosses compensating for low vascular productivity, climate change might instead exaggerate spatial variation in productivity at landscape scales.

Our results appear to contradict the results of several experimental studies that have suggested that warming and enhanced nutrient availability will favor vascular plants at the expense of mosses. For example, long-term water table drawdown studies in Finnish peatlands have shown that drier conditions shifted plant community structure from graminoids and mosses to woody vegetation over a 20-year period (Laiho et al. 2003). Long-term fertilization studies have found increases in vascular biomass that occurred at the expense of mosses and lichens, possibly due to shading and (or) burial by vascular litter, although osmotic stress might also be a factor (Cornelissen et al. 2001; Van Wijk et al. 2003; Dorrepaal 2007). While our synthesis was carried out at a broad spatial scale and focused primarily on mature sites, most experimental studies have altered resource availability within individual sites. There is additional evidence for local trade-offs between Sphagnum and black spruce productivity across permafrost gradients in peatlands where high black spruce productivity (and low *Sphagnum* productivity due to shading) occurs in drier permafrost bogs and high *Sphagnum* productivity (and low black spruce productivity due to thermokarst and flooding) occurs in adjacent collapse scars (cf. Camill et al. 2001).

At local scales, there is relatively little variation in total site productivity and larger variation in how productivity is partitioned among plant community components such as mosses and trees. Our synthesis allowed us to investigate whether trade-offs between moss and tree productivity only occur in sites with similar total ANPP or whether these trade-offs also occur at larger scales that involve more variation in total site productivity. While there was no evidence of a trade-off between moss and vascular productivity across our data set, moss productivity was substantially higher in wetlands than in uplands, and vascular productivity was higher in uplands primarily due to black spruce contributions. We further divided our data set into three classes based on total site productivity (moss plus vascular ANPP) to determine whether trade-offs existed within sites with similar total production rates. While there were no relationships between moss and vascular NPP in the low- and highproductivity sites, there was a strong negative relationship between moss and vascular NPP in the intermediate-productivity sites (see Fig. 5B). We suggest that this is additional evidence that trade-offs between moss and vascular productivity occur across sites with little variation in total site productivity (such as at local spatial scales) but that these tradeoffs do not persist at large spatial scales that involve increasing variation in productivity and resource availability.

Our synthesis of productivity data also revealed differences in moss NPP rates. Mean *Sphagnum* productivity was almost threefold greater than that of feather moss species. Changes in Alaska's fire regime that favor feather moss abundance at the expense of *Sphagnum* likely will result in overall declines in moss NPP. In some regions of the boreal region, *Sphagnum* often replaces feather moss through forest paludification (Fenton and Bergeron 2006). While *Sphagnum* colonization is likely to have strong effects on soil moisture and acidity, increases in *Sphagnum* abundance also likely will increase forest floor productivity. However, Benscoter and Vitt (2007) found that common methods for quantifying moss productivity could underestimate feather moss productivity by as much as 25%.

Because moss litter has been shown to decompose more slowly than vascular photosynthetic tissue (e.g., Hobbie et al. 2000; Lang et al. 2009), mosses have a strong influence on ecosystem C storage beyond their effects on productivity. Several mechanisms controlling the recalcitrance of moss biomass have been proposed, including high N use efficiency and low tissue N concentrations (Aerts et al. 1999), an abundance of phenolic compounds (Rasmussen 1994; Verhoeven and Liefveld 1997), and variation in carbohydrate chemistry (Turetsky et al. 2008; Hájek et al. 2010). Our synthesis compared mass loss rates of moss and vascular litters and found that moss mass loss rates were similar to those of woodier tissue such as branches and twigs. These results suggest that any environmental change that favors either woody material or mosses is likely to result in slow decomposition and nutrient turnover in boreal soils.

Several studies have quantified significant variation in decomposition rates among common moss species. In particular, studies from peatlands have shown that hummockforming Sphagnum, typically within section Acutifolia, decompose more slowly than Sphagnum species that thrive in more low-lying microforms (section Cuspidata) (cf. Johnson and Damman 1991; Turetsky et al. 2008). Few studies, however, have compared decomposition rates among other moss groups (but see Lang et al. 2009). Our analyses found that Sphagnum spp. within section Sphagnum and Acutifolia decomposed more slowly than feather moss species and Sphagnum spp. within section Cuspidata. Lang et al. (2009) reported a wide range of mass loss values among feather moss species within experimental litter beds, yet feather moss tissue consistently decomposed more rapidly than Sphagnum tissue regardless of Sphagnum section. These results suggest that changes in moss community composition under drier climatic regimes could either increase or decrease decomposition rates on the forest or wetland floor, depending on whether successional trajectories favor increasing abundances of hummock-forming Sphagnum (slower decomposition) or feather mosses (faster decomposition). Alternatively, increases in inundation in boreal wetlands following permafrost degradation increase the abundance of Sphagnum spp. such as Sphagnum riparium and S. angustifolium (within section Cuspidata; Beilman 2001), which were associated with faster decomposition rates. However, because moss species in general tended to decompose more slowly than most vascular tissues, shifts in moss community composition may be less important in influencing decomposition processes at the ecosystem scale than either increases or decreases in total moss abundance.

Together, our literature analyses show that feather mosses tend to be less productive and decompose more quickly than Sphagnum spp. and thus will contribute less to ecosystem C storage. However, feather mosses, in particular P. schreberi, provide significant inputs of N to ecosystems via symbiotic relationships with N-fixing cyanobacteria. Evidence of N fixation among Sphagnum spp. is mixed (reviewed in Turetsky 2003), and in general, Sphagnum tend to have low N requirements. Due to high rates of cation-exchange capacity, Sphagnum spp. also retain a significant amount of ecosystem N (Li and Vitt 1997), effectively lowering available N concentrations for other species. Ecosystem N inputs via feather moss biological N fixation were found to be more pronounced in late-succession stands than in recently disturbed settings (Zackrisson et al. 2004), suggesting that the effects of altered disturbance regimes on ecosystem N supply is likely to be mediated by the moss layer.

Role of moss in regulating soil climate and boreal responses to permafrost thaw and wildfire

Climate warming in Alaska is anticipated to trigger soil moisture deficits (Hinzman et al. 2005), increase the frequency and severity of disturbances such as wildfire (Kasischke et al. 2010), and accelerate soil nutrient turnover. While there is increasing evidence of ongoing and rapid climate change in Alaska (Hinzman et al. 2005), evaluating the degree to which Alaskan ecosystems are resilient to such environmental change remains a major focus of the BNZ-LTER program (Chapin et al. 2010).

We argue that boreal ecosystems with a significant moss ground layer are more resistant to changes in soil temperature and moisture associated with directional climate change compared with ecosystems with low moss cover. Accumulating moss biomass on the forest floor serves as a thermal buffer between the atmosphere, soils, and permafrost. In summer months, thicker organic layers coincide with cooler surface temperatures (Harden et al. 2006) due to the dramatic contrast in thermal properties between organic and mineral soils (Lachenbruch 1994; O'Donnell et al. 2009). While some moss species (particularly hummock-forming Sphagnum) have structural and physiological traits that promote high water retention, porosities of organic matter are high (Yi et al. 2009) and drainage occurs once the seasonal ice has thawed. Thus, in summer, dry surface conditions further promote the protection of permafrost by moss cover. Additionally, by producing significant amounts of biomass that decomposes slowly, mosses drive the formation of vertically accumulating peat layers, both in peatlands and in many upland boreal forests. Thick peat layers further buffer soil environments from fluctuating temperature and moisture, protecting ice lenses and promoting permafrost stability (Romanovski et al. 2008). Thus, there are important feedbacks between moss cover, moss productivity and decomposition, peat accumulation, and permafrost stability that would be disrupted with the loss of a moss layer, particularly the loss of *Sphagnum* spp.

Moss cover on the forest floor has a strong influence on the spatial patterns and overall severity of combustion during boreal wildfires. In general, ground-layer fuels dominate combustion during many boreal wildfires, with thick layers of live moss and dead moss tissue serving as an important fuel type (Amiro et al. 2001). Due to its low bulk density, feather moss biomass can dry out quickly and serve as flammable fuels. Sphagnum mosses, particularly species that form hummocks such as S. fuscum, have high water retention due to a dense canopy structure, efficient wicking ability (Rydin and McDonald 1985), and slow decomposition rates that maintain macropore structure over time (Turetsky et al. 2008). Thus, while the mosses in hummocks exist farther from the water table than in hollows, these microforms tend to have higher surface soil moisture contents. During periods of drought, high water retention in hummocks can have an important influence on vascular stress and survival. Sphagnum hummocks also tend to be the last ground-layer fuels to combust, often escaping deep burning during boreal wildfires (Shetler et al. 2008; Johnstone 2010). This resistance to burning creates "Sphagnum sheep" (unburned Sphagnum hummocks interspersed within charred hollows and flat microforms) that play an important role in post-fire soil C storage (Shetler et al. 2008).

Decreases in total moss abundance are predicted to occur as accelerated nutrient availability favors vascular growth and increases shading of the moss layer. Increased soil moisture deficits also are likely to trigger declines in moss abundance but may trigger community shifts favoring drought tolerators. However, climate change and its consequences for disturbances such as wildfire also will affect forest floor succession and resulting changes in moss community composition. A decrease in Alaska's fire period is likely to favor feather moss abundance over *Sphagnum* (see

Fig. 2). This community shift will reduce soil moisture retention (via lower bulk density and reduced capillary pressure), decrease peat accumulation (via decreased soil moisture, reduced productivity, and possibly increased decomposition rates), and increase ecosystem N fixation. Community shifts that favor feather moss over *Sphagnum* also are likely to be associated with increases in fuel combustion rates and deeper burning, which in turn will influence peat accumulation, permafrost stability, and post-fire regeneration (Johnstone et al. 2010).

Conclusions

Here, we show that moss succession in Alaskan forests is variable, with feather moss proliferation driving much of the change after 20 years post-fire. Mosses contribute a large component of total aboveground productivity, particularly in boreal wetlands, and produce recalcitrant biomass that decomposes more slowly than a variety of vascular tissues. Because moss biomass insulates soil and permafrost layers and can have high water holding capacity, mosses contribute to boreal ecosystem resistance to directional climate change and climate-mediated disturbances such as permafrost thaw and wildfire. The loss of a moss layer with increasing soil moisture deficits or shading associated with increasing vascular abundance is likely to trigger threshold responses for multiple ecosystem functions, given the strong effects of moss on soil moisture and temperature, permafrost stability, forest floor combustion, and ecosystem C and N storage. Differences in moss traits such as water retention, productivity, litter quality and decomposition, and N retention and fixation among moss species and functional groups have important implications for ecosystem function but are not well understood. The effects of mosses on ecosystem functioning and their role in the resilience of boreal ecosystems and landscapes to changing climate and disturbance regimes will continue to be a growing area of research in the BNZ-LTER program.

Acknowledgements

We thank LTER personnel, including Jamie Hollingsworth, Brian Charlton, and the many field technicians who helped to collect the long-term data presented here. Gabriela Blohm helped survey and organize moss productivity data. Brian Benscoter, Dave McGuire, Terry Chapin, and Jill Johnstone provided helpful comments and insights on previous drafts of this manuscript. We also thank Tim Moore, Jill Bubier, Markus Thormann, David Wardle, Leena Finér, and Zhang Peng for providing decomposition data, Phil Camill for providing NPP data, and Jill Johnstone, Leslie Viereck, and Nancy Werdin-Pfisterer for contributing moss abundance data. This research was supported by the Bonanza Creek Long Term Ecological Research program (funded jointly by NSF grant DEB-0620579 and USDA Forest Service, Pacific Northwest Research Station grant PNW01-JV11261952-231).

References

Aerts, R., Verhoeven, J.T.A., and Whigham, D. 1999. Plant-mediated controls on nutrient cycling in temperate fens and bogs. Ecology, **80**(7): 2170–2181. doi:10.1890/0012-9658(1999) 080[2170:PMCONC]2.0.CO;2.

- Amiro, B.D., Todd, J.B., Wotton, B.M., Logan, K.A., Flannigan, M.D., Stocks, B.J., Mason, J.A., Martell, D.L., and Hirsch, K.G. 2001. Direct carbon emissions from Canadian forest fires, 1959 to 1999. Can. J. For. Res. 31(3): 512–525. doi:10.1139/cjfr-31-3-512.
- Beilman, D.W. 2001. Plant community and diversity change due to localized permafrost dynamics in bogs of western Canada. Can. J. Bot. **79**(8): 983–993. doi:10.1139/cjb-79-8-983.
- Benscoter, B.W. 2006. Post-fire bryophyte establishment in a continental bog. J. Veg. Sci. 17(5): 647–652. doi:10.1111/j.1654-1103.2006.tb02488.x.
- Benscoter, B.W., and Vitt, D.H. 2007. Evaluating feathermoss growth: a challenge to traditional methods and implications for the boreal carbon budget. J. Ecol. **95**(1): 151–158. doi:10.1111/j.1365-2745.2006.01180.x.
- Benscoter, B.W., and Vitt, D.H. 2008. Spatial patterns and temporal trajectories of the bog ground layer along a post-fire chronosequence. Ecosystems (N.Y., Print), **11**(7): 1054–1064. doi:10.1007/s10021-008-9178-4.
- Berg, B., and Ekbohm, G. 1991. Litter mass-loss rates and decomposition patterns in some needle and leaf litter types. Long-term decomposition in a Scots pine forest. VII. Can. J. Bot. 69: 1449–1456. doi:10.1139/b91-187.
- Berg, B., McClaugherty, C., and Johansson, M.-B. 1993. Litter mass-loss rates in late stages of decomposition at some climatically and nutritionally different pine sites. Long-term decomposition in a Scots pine forest. VIII. Can. J. Bot. 71: 680–692. doi:10.1139/b93-078.
- Bernhardt, E.L., Hollingsworth, T.N., Chapin, F.S., III, and Viereck, L.A. 2010. Fire severity mediates climate-driven shifts in understory composition of black spruce stands in interior Alaska. J. Veg. Sci. Rev. In press.
- Billings, W.D. 1987. Carbon balance of Alaskan tundra and taiga ecosystems: past, present, and future. Quat. Sci. Rev. 6: 165–177.
- Bond-Lamberty, B., Wang, C., and Gower, S.T. 2004. Net primary production and net ecosystem production of a boreal black spruce wildfire chronosequence. Global Change Biol. 10: 473– 487
- Camill, P., Lynch, J.A., Clark, J.S., Adams, J.B., and Jordan, B. 2001. Changes in biomass, aboveground net primary production, and peat accumulation following permafrost thaw in the boreal peatlands of Manitoba, Canada. Ecosystems (N.Y., Print), 4: 461–478. doi:10.1007/s10021-001-0022-3.
- Chapin, F.S., III, McGuire, A.D., Ruess, R.W., Hollingsworth, T.N., Mack, M.C., Johnstone, J.F., Kasischke, E.S., Euskirchen, E.S., Jones, J.B., Jorgenson, M.T., Kielland, K., Kofinas, G.P., Turetsky, M.R., Yarie, Y., Lloyd, A.H., and Taylor, D.L. 2010. Resilience of Alaska's boreal forest to climatic change. Can. J. For. Res. 40. This issue. doi:10.1139/X10-074.
- Clymo, R.S. 1970. The growth of *Sphagnum*: methods of measurement. J. Ecol. 58: 13–49.
- Cornelissen, J.H.C., Callaghan, T.V., Alatalo, J.M., Michelsen, A., Graglia, E., Hartley, A.E., Hik, D.S., Hobbie, S.E., Press, M.C., Robinson, C.H., Henry, G.H.R., Shaver, G.R., Phoenix, G.K., Gwynn Jones, D., Jonasson, S., Chapin, F.S., III, Molau, U., Neill, C., Lee, J.A., Melillo, J.M., Sveinbjörnsson, B., and Aerts, R. 2001. Global change and arctic ecosystems: is lichen decline a function of increases in vascular plant biomass? J. Ecol. 89: 984–994. doi:10.1111/j.1365-2745.2001.00625.x
- Coulson, J.C., and Butterfield, J. 1978. An investigation of the biotic factors determining the rates of plant decomposition on blanket bog. J. Ecol. **66**(2): 631–650. doi:10.2307/2259155.
- DeLuca, T.H., Zackrisson, O., Nilsson, M.-C., and Sellstedt, A.

- 2002. Quantifying nitrogen-fixation in feather moss carpets of boreal forests. Nature, **419**(6910): 917–920. doi:10.1038/nature01051. PMID:12410308.
- Dorrepaal, E. 2007. Are plant growth-form-based classifications useful in predicting northern ecosystem carbon cycling feedbacks to climate change? J. Ecol. **95**(6): 1167–1180. doi:10. 1111/j.1365-2745.2007.01294.x.
- Dorrepaal, E., Cornelissen, J.H.C., Aerts, R., Wallén, B., and van Logtestijn, R.S.P. 2005. Are growth forms consistent predictors of leaf litter quality and decomposability across peatlands along a latitudinal gradient? J. Ecol. 93(4): 817–828. doi:10. 1111/j.1365-2745.2005.01024.x.
- Fenton, N.J., and Bergeron, Y. 2006. Facilitative succession in a boreal bryophyte community driven by changes in available moisture and light. J. Veg. Sci. **17**(1): 65–76. doi:10.1111/j. 1654-1103.2006.tb02424.x.
- Finér, L., Messier, C., and De Grandpré, L. 1997. Fine-root dynamics in mixed boreal conifer broad-leafed forest stands at different successional stages after fire. Can. J. For. Res. 27: 304–314. doi:10.1139/cjfr-27-3-304.
- Flanagan, P.W., and Van Cleve, K. 1983. Nutrient cycling in relation to decomposition and organic matter quality in taiga ecosystems. Can. J. For. Res. **13**(5): 795–817. doi:10.1139/x83-110.
- Goulden, M.L., and Crill, P.M. 1997. Automated measurements of CO₂ exchange at the moss surface of a black spruce forest. Tree Physiol. 17(8–9): 537–542. PMID:14759826.
- Grigal, D.F. 1985. Sphagnum production in forested bogs of northern Minnesota. Can. J. Bot. 63: 1204–1207. doi:10.1139/b85-166.
- Grigal, D.F., and McColl, J.G. 1977. Litter decomposition following forest fire in northeastern Minnesota. J. Appl. Ecol. 14(2): 531–538. doi:10.2307/2402565.
- Gunnarsson, U. 2005. Global patterns of *Sphagnum* productivity. J. Bryol. **27**(3): 269–279. doi:10.1179/174328205X70029.
- Hájek, T., Ballance, S., Limpens, J., Zijlstra, M., and Verhoeven, J.T.A. 2010. Cell-wall polysaccharides play an important role in decay resistance of *Sphagnum* and actively depressed decomposition in vitro. Biogeochemistry. doi:10.1007/s10533-010-9444-3
- Harden, J.W., Manies, K.L., Turetsky, M.R., and Neff, J.C. 2006. Effects of wildfire and permafrost on soil organic matter and soil climate in interior Alaska. Glob. Change Biol. 12(12): 2391–2403. doi:10.1111/j.1365-2486.2006.01255.x.
- Harden, J.W., Munster, J., Mack, M.C., Bubier, J.L., and Manies, K.L. 2009. Changes in species, areal cover, and production of moss in a fire chronosequence of Interior Alaska. Open-file Rep. 2009-1208. U.S. Geological Survey.
- Heal, O.W., and French, D.D. 1974. Decomposition of organic matter in tundra. *In Soil organisms* and decomposition in tundra. *Edited by A.J. Holding, O.W. Heal, S.F. Maclean Jr., and P.W. Flanagan. Tundra Biome Steering Committee, Stockholm. pp. 279–310.*
- Hinzman, L.D., Bettez, N.D., Bolton, W.R., Chapin, F.S., Dyurgerov, M.B., Fastie, C.L., Griffith, B., Hollister, R.D., Hope, A., Huntington, H.P., Jensen, A.M., Jia, G.J., Jorgenson, T., Kane, D.L., Klein, D.R., Kofinas, G., Lynch, A.H., Lloyd, A.H., McGuire, A.D., Nelson, F.E., Oechel, W.C., Osterkamp, T.E., Racine, C.H., Romanovsky, V.E., Stone, R.S., Stow, D.A., Sturm, M., Tweedie, C.E., Vourlitis, G.L., Walker, M.D., Walker, D.A., Webber, P.J., Welker, J.M., Winker, K.S., and Yoshikawa, K. 2005. Evidence and implications of recent climate change in northern Alaska and other arctic regions. Clim. Change, 72(3): 251–298. doi:10.1007/s10584-005-5352-2.
- Hobbie, S.E., and Chapin, F.S., III. 1996. Winter regulation of tun-

- dra litter carbon and nitrogen dynamics. Biogeochemistry, **35**(2): 327–338. doi:10.1007/BF02179958.
- Hobbie, S.E., and Chapin, F.S., III. 1998. The response of tundra plant biomass, aboveground production, nitrogen, and CO₂ flux to experimental warming. Ecology, **79**: 1526–1544.
- Hobbie, S.E., Schimel, J.P., Trumbore, S.E., and Randerson, J.R. 2000. Controls over carbon storage and turnover in high-latitude soils. Glob. Change Biol. 6(S1): 196–210. doi:10.1046/j.1365-2486.2000.06021.x.
- Hollingsworth, T.N., Walker, M.D., Chapin, F.S., III, and Parsons, A.L. 2006. Scale-dependent environmental controls over species composition in Alaskan black spruce communities. Can. J. For. Res. 36(7): 1781–1796. doi:10.1139/X06-061.
- Hollingsworth, T.N., Schuur, E.A.G., Chapin, F.S., III, and Walker, M.D. 2008. Plant community composition as a predictor of regional soil carbon storage in Alaskan boreal black spruce ecosystems. Ecosystems (N.Y., Print), 11(4): 629–642. doi:10.1007/ s10021-008-9147-y.
- Hollingsworth, T.N., Lloyd, A.H., Nossov, D.R., Ruess, R.W., Charlton, B.A., and Kielland, K. 2010. Twenty-five years of vegetation change along a putative successional chronosequence on the Tanana River, Alaska. Can. J. For. Res. 40. This issue. doi:10.1139/X10-094.
- Huang, W.Z., and Schoenau, J.J. 1997. Mass loss measurements and statistical models to predict decomposition of leaf litter in a boreal aspen forest. Commun. Soil. Sci. Plant Anal. 28(11): 863–874. doi:10.1080/00103629709369838.
- Johnson, L.C., and Damman, A.W.H. 1991. Species controlled Sphagnum decay on a South Swedish raised bog. Oikos, 61(2): 234–242. doi:10.2307/3545341.
- Johnstone, J. 2006. Response of boreal plant communities to variations in previous fire-free interval. Int. J. Wildland Fire, 15(4): 497–508. doi:10.1071/WF06012.
- Johnstone, J.F., Chapin, F.S., III, Hollingsworth, T.N., Mack, M.C., Romanovsky, V., and Turetsky, M. 2010. Fire, climate change, and forest resilience in interior Alaska. Can. J. For. Res. 40. This issue. doi:10.1139/X10-061.
- Jorgenson, M.T., Romanovsky, V., Harden, J., Shur, Y., O'Donnell, J., Schuur, E.A.G., Kanevskiy, M., and Marchenko, S. 2010. Resilience and vulnerability of permafrost to climate change. Can. J. For. Res. 40. This issue. doi:10.1139/X10-060.
- Kasischke, E.S., Verbyla, D.L., Rupp, T.S., McGuire, A.D., Murphy, K.A., Jandt, R., Barnes, J.L., Hoy, E.E., Duffy, P.A., Calef, M., and Turetsky, M.R., 2010. Alaska's changing fire regime — implications for the vulnerability of its boreal forests. Can. J. For. Res. 40. This issue. doi:10.1139/X10-098.
- Lachenbruch, A.H. 1994. Permafrost, the active layer, and changing climate. Open-file Rep. 94-694. US Geological Survey.
- Laiho, R., Vasander, H., Penttila, T., and Laine, J. 2003. Dynamics of plant-mediated organic matter and nutrient cycling following water-level drawdown in boreal peatlands. Global Biogeochem. Cycles, 17(2): 1053. doi:10.1029/2002GB002015.
- Laiho, R., Laine, J., Trettin, C.C., and Finer, L. 2004. Scots pine litter decomposition along drainage succession and soil nutrient gradients in peatland forests, and the effects of inter-annual weather variation. Soil Biol. Biochem. **36**(7): 1095–1109. doi:10.1016/j.soilbio.2004.02.020.
- Lang, S., Cornelissen, J.H.C., Klahn, T., van Logtestijn, R.S.P., Broekman, R., Schweikert, W., and Aerts, R. 2009. An experimental comparison of chemical traits and litter decomposition rates in a diverse range of subarctic bryophyte, lichen and vascular plant species. J. Ecol. 97(5): 886–900. doi:10.1111/j.1365-2745.2009.01538.x.
- Larmola, T., Alm, L., Juutinen, S., Koppisch, D., Augustin, J.,

Martikainen, P.J., and Silvola, J. 2006. Spatial patterns of litter decomposition in the littoral zone of boreal lakes. Freshw. Biol. **51**(12): 2252–2264. doi:10.1111/j.1365-2427.2006.01649.x.

- Li, Y., and Vitt, D.H. 1997. Patterns of retention and utilization of aerially deposited nitrogen in boreal peatlands. Ecoscience, 4: 106–116.
- Mack, M.C., Treseder, K.K., Manies, K.L., Harden, J.W., Schuur, E.A.G., Vogel, J.G., Randerson, J.T., and Chapin, F.S., III. 2008. Recovery of aboveground plant biomass and productivity after fire in mesic and dry black spruce forests of interior alaska. Ecosystems (N.Y., Print), 11(2): 209–225. doi:10.1007/s10021-007-9117-9.
- Moore, T.R. 1984. Litter decomposition in a subarctic spruce-lichen woodland, eastern Canada. Ecology, 65(1): 299–308. doi:10.2307/1939482.
- Moore, T.R., Bubier, J.L., and Bledzki, L. 2007. Litter decomposition in temperate peatland ecosystems: the effect of substrate and site. Ecosystems (N.Y., Print), 10(6): 949–963. doi:10.1007/s10021-007-9064-5.
- Myers-Smith, I.H., Harden, J.W., Wilmking, M., Fuller, C.C., McGuire, A.D., and Chapin, F.S., III. 2008. Wetland succession in a permafrost collapse: interactions between fire and thermokarst. Biogeosciences, 5: 1–15.
- Nakatsubo, T., Uchida, M., Horikoshi, T., and Nakane, K. 1997. Comparative study of the mass loss rate of moss litter in boreal and subalpine forests in relation to temperature. Ecol. Res. 12(1): 47–54. doi:10.1007/BF02523609.
- Nilsson, M.-C., and Wardle, D.A. 2005. Understory vegetation as a forest ecosystem driver: evidence from the northern Swedish boreal forest. Front. Ecol. Environ, 3(8): 421–428. doi:10.1890/ 1540-9295(2005)003[0421:UVAAFE]2.0.CO;2.
- O'Donnell, J.A., Romanovsky, V.E., Harden, J.W., and McGuire, A.D. 2009. The effect of soil moisture content on the thermal conductivity of soil organic horizons from black spruce ecosystems in Interior Alaska. Soil Sci. 174(12): 646–651. doi:10. 1097/SS.0b013e3181c4a7f8.
- Oechel, W.C., and Van Cleve, K. 1986. The role of bryophytes in nutrient cycling in the taiga. *In* Forest ecosystems in the Alaskan taiga. A synthesis of structure and function. *Edited by* K. Van Cleve, F.S. Chapin III, P.W. Flanagan, L.A. Vierect, and C.T. Dyrness. Springer, New York. pp. 122–137.
- Prescott, C.E., and Parkinson, D. 1985. Effects of sulphur pollution on rates of litter decomposition in a pine forest. Can. J. Bot. 63: 1436–1443. doi:10.1139/b85-199.
- Rasmussen, S. 1994. Phenylpropanoid metabolism of *Sphagnum* and nutrient stress. Acta Hortic. **381**: 243–249.
- Reader, R.J., and Stewart, J.M. 1972. The relationship between net primary production and accumulation for a peatland in southeastern Manitoba. Ecology, 53(6): 1024–1037. doi:10.2307/ 1935415.
- Robinson, C.H., Wookey, P.A., Parsons, A.N., Potter, J.A., Callaghan, T.V., Lee, J., Press, M.C., and Welker, J.M. 1995. Responses of plant litter decomposition and nitrogen mineralization to simulated environmental change in a high arctic polar semi-desert and a subarctic dwarf shrub heath. Oikos, 74(3): 503–512. doi:10.2307/3545996.
- Rochefort, L., Vitt, D.H., and Bayley, S.E. 1990. Growth, production, and decomposition dynamics of *Sphagnum* under natural and experimentally acidified conditions. Ecology, 71(5): 1986–2000. doi:10.2307/1937607.
- Romanovsky, V.E., Kholodov, A.L., Marchenko, S.S., Oberman, N.G., Drozdov, D.S., Malkova, G.V., Moskalenko, N.G., Vasiliev, A.A., Sergeev, D.O., and Zheleznyak, M.N. 2008. Thermal state and fate of permafrost in Russia: first results of IPY

- (plenary paper). *In* Proceedings of the Ninth International Conference on Permafrost, 29 June 3 July 2008, Fairbanks, Alaska. Vol. 2. pp. 1511–1518.
- Ross-Davis, A.L., and Frego, K.A. 2004. Propagule sources of forest floor bryophytes: spatiotemporal compositional patterns. Bryologist, **107**(1): 88–97. doi:10.1639/0007-2745(2004) 107[88:PSOFFB]2.0.CO;2.
- Ruess, R.W., Hendrick, R.L., Burton, A.J., Pregitzer, K.S., Sveinbjornsson, B., Allen, M.F., and Maurer, G.E. 2003. Coupling fine root dynamics with ecosystem carbon cycling in black spruce forests of interior Alaska. Ecol. Monogr. 73(4): 643–662. doi:10.1890/02-4032.
- Russell, S. 1988. Measurements of bryophyte growth. 1. Biomass (harvest) techniques. *In* Methods in bryology. *Edited by* J.M. Glime. Hattori Botanical Laboratory, Nichinan. pp. 249–257.
- Rydin, H., and McDonald, A.J.S. 1985. Tolerance of *Sphagnum* to water level. J. Bryol. **13**: 571–578.
- Scheffer, R.A., and Aerts, R. 2000. Root decomposition and soil nutrient and carbon cycling in two temperate fen ecosystems. Oikos, **91**(3): 541–549. doi:10.1034/j.1600-0706.2000.910316.x.
- Schuur, E.A.G., Crummer, K.G., Vogel, J.G., and Mack, M.C. 2007. Plant species composition and productivity following permafrost thaw and thermokarst in alaskan tundra. Ecosystems (N.Y., Print), 10(2): 280–292. doi:10.1007/s10021-007-9024-0.
- Shaver, G.R., and Chapin, F.S., III. 1991. Production:biomass relationships and element cycling in contrasting arctic vegetation types. Ecol. Monogr. **61**(1): 1–31. doi:10.2307/1942997.
- Shaver, G.R., Laundre, J.A., Giblin, A.E., and Nadelhoffer, K.J. 1996. Changes in live plant biomass, primary production, and species composition along a riverside toposequence in Arctic Alaska, U.S.A. Arct. Alp. Res. 28(3): 363–379. doi:10.2307/ 1552116.
- Shaver, G.R., Giblin, A.E., Nadelhoffer, K.J., and Rastetter, E.B. 1997. Plant functional types and ecosystem change in arctic tundras. *In Plant functional types*. *Edited by T. Smith*, H.H. Shugart, and F.I. Woodward. Cambridge University Press, Cambridge, U.K. pp. 152–172
- Shetler, G., Turetsky, M.R., Kane, E., and Kasischke, E.S. 2008. Sphagnum mosses limit total carbon consumption during fire in Alaskan black spruce forests. Can. J. For. Res. 38(8): 2328–2336. doi:10.1139/X08-057.
- Swanson, R.V., and Flanagan, L.B. 2001. Environmental regulation of carbon dioxide exchange at the forest floor in a boreal black spruce ecosystem. Agric. For. Meteorol. **108**(3): 165–181. doi:10.1016/S0168-1923(01)00243-X.
- Szumigalski, A.R. 1995. Production and decomposition of vegetation along a wetland gradient in central Alberta. Thesis, University of Alberta, Edmonton, Alta.
- Thormann, M.N. 1995. Primary production and decomposition in fens and marshes in the boreal region of Alberta, Canada. Thesis, University of Alberta, Edmonton, Alta.
- Thormann, M.N., Bayley, S.E., and Currah, R.S. 2001. Comparison of decomposition of belowground and aboveground plant litters in peatlands of boreal Alberta, Canada. Can. J. Bot. **79**(1): 9–22. doi:10.1139/cjb-79-1-9.
- Turetsky, M.R. 2003. The role of bryophytes in carbon and nitrogen cycling. Bryologist, **106**(3): 395–409. doi:10.1639/05.
- Turetsky, M.R., Crow, S.E., Evans, R.J., Vitt, D.H., and Wieder, R.K. 2008. Trade-offs in resource allocation among moss species control decomposition in boreal peatlands. J. Ecol. 96(6): 1297–1305. doi:10.1111/j.1365-2745.2008.01438.x.
- van Breemen, N. 1995. How Sphagnum bogs down other plants. Trends Ecol. Evol. **10**(7): 270–275. doi:10.1016/0169-5347(95) 90007-1.

- Van Cleve, K. 1971. Energy- and weight-loss functions for decomposing foliage in birch and aspen forests in interior Alaska. Ecology, **52**(4): 720–723. doi:10.2307/1934164.
- Van Cleve, K., Oliver, L., Schlentner, R., Viereck, L.A., and Dyrness, C.T. 1983. Productivity and nutrient cycling in taiga forest ecosystems. Can. J. For. Res. 13: 747–766. doi:10.1139/x83-105.
- Van Cleve, K., Chapin, F.S., III, Dyrness, C.T., and Viereck, L.A. 1991. Element cycling in taiga forests: state-factor control. Bioscience, 41: 78–88.
- van Wijk, M.T., Clemmensen, K.E., Shaver, G.R., Williams, M., Callaghan, T.V., Chapin, F.S., Cornelissen, J.H.C., Gough, L., Hobbie, S.E., Jonasson, S., Lee, J.A., Michelsen, A., Press, M.C., Richardson, S.J., and Rueth, H. 2003. Long-term ecosystem level experiments at Toolik Lake, Alaska, and at Abisko, northern Sweden: generalizations and differences in ecosystem and plant type responses to global change. Glob. Change Biol. 10(1): 105–123. doi:10.1111/j.1365-2486.2003.00719.x.
- Vavrova, P., Penttila, T., and Laiho, R. 2009. Decomposition of Scots pine fine woody debris in boreal conditions: implications for estimating carbon pools and fluxes. For. Ecol. Manag. 257(2): 401–412. doi:10.1016/j.foreco.2008.09.017.
- Verhoeven, J.T.A., and Liefveld, W.M. 1997. The ecological significance of organochemical compounds in Sphagnum. Acta Bot. Neerl. 46: 117–130.

Appendix A

Tables A1, A2, and A3 appear on the following pages.

- Vogel, J.G., Bond-Lamberty, B.P., Schuur, E.A.G., Gower, S.T., Mack, M.C., O'Connell, K.E.B., Valentine, D.W., and Ruess, R.W. 2008. Carbon allocation in boreal black spruce forests across regions varying in soil temperature and precipitation. Glob. Change Biol. 14(7): 1503–1516. doi:10.1111/j.1365-2486. 2008.01600.x.
- Wardle, D.A., Nilsson, M.-C., Zackrisson, O., and Gallet, C. 2003.
 Determinants of litter mixing effects in a Swedish boreal forest.
 Soil Biol. Biochem. 35(6): 827–835. doi:10.1016/S0038-0717(03)00118-4.
- Yi, S., McGuire, A.D., Harden, J.W., Kasischke, E., Manies, K., Hinzman, L., Liljedahl, A., Randerson, J., Liu, H., Romanovsky, V., Marchenko, S., and Kim, Y. 2009. Interactions between soil thermal and hydrological dynamics in the response of Alaska ecosystems to fire disturbance. J. Geophys. Res. 114: GO2015. doi:10.1029/2008JG000841.
- Zackrisson, O., DeLuca, T.H., Nilsson, M.-C., Sellstedt, A., and Berglund, L.M. 2004. Nitrogen-fixation increases with successional age in boreal forests. Ecology, 85(12): 3327–3334. doi:10.1890/04-0461.
- Zhang, P., Tian, X., He, X., Song, F., Ren, L., and Jiang, P. 2008.
 Effect of litter quality on its decomposition in broadleaf and coniferous forest. Eur. J. Soil Biol. 44(4): 392–399. doi:10. 1016/j.ejsobi.2008.04.005.

Table A1. Site names, fire characteristics, and environmental characteristics of upland forest sites used for post-fire succession trajectories analysis.

					Successional	
Site name	Fire name	Year of burn	Measurement year(s)	Topography	trajectory	Permafrost
DFTC	Granite Creek	1940	2001	Upland	Conifer	Absent
DF87	Granite Creek	1987	2001	Upland	Conifer	Absent
DFTB	Donnelly Flats	1999	2001	Upland	Conifer	Absent
DF94	Hajdukovich Creek	1994	2001	Lowland	Conifer	Present
DFCB	Donnelly Flats	1999	2001	Lowland	Conifer	Present
DF56	Fort Greeley	1956	2001	Lowland	Conifer	Present
Braeburn lower	Fox Lake/Laberge	1998	2004	Upland	Conifer	Absent
Braeburn upper	Fox Lake/Laberge	1998	2004	Upland	Conifer	Absent
Pelly hillslope	Minto	1995	2004	Upland	Conifer	Absent
Pelly lowland	Minto	1995	2004	Lowland	Conifer	Present
TKN0052		~1929	2000	Lowland	Conifer	Present
TKN0125		~1955	2001	Lowland	Conifer	Present
TKN0204		~1962	2002	Upland	Conifer	Absent
TKN0209		~1942	2002	Upland	Conifer	Absent
TKN0236		~1969	2002	Lowland	Conifer	Present
HR1A	Frostfire	1998	2001–2008	Upland	Conifer	Absent
UP1A	Rosie Creek	1987	1984, 1985, 1987, 1988, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007	Upland	Mixed	Absent
UP1B	Rosie Creek	1987	1983–1985, 1987, 1998, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007	Upland	Mixed	Absent
UP1C	Rosie Creek	1987	1984, 1985, 1987, 1988, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007	Upland	Mixed	Absent
UP2A		~1915	1988, 1992, 1997, 2003, 2008	Upland	Mixed	Absent
UP2B		~1915	1988, 1992, 1997, 2003, 2008	Upland	Mixed	Absent
UP2C		~1915	1988, 1992, 1997, 2003, 2008	Upland	Mixed	Absent
SL1A	Survey Line	2001	2002–2008	Lowland	Conifer	Absent
SL1B	Survey Line	2001	2002–2008	Lowland	Conifer	Present
Wickersham	Wickersham	1971	1980, 1995, 2004	Upland	Conifer	Present

Note: For more information on sites, see Harden et al. 2010 (DFTC, DF87, DF7B, DF94, DFCB, and DF56 sites), Johnstone 2006 (Braeburn and Pelly sites), Hollingsworth et al. 2006 (TKN sites), www.lter.uaf.edu/data_b.cfm (UP and SL sites), www.lter.uaf.edu/data_b.cfm, and Bernhardt et al. 2010 (Wickersham sites).

Total vas-Years Other Moss NPP since Landscape Vegetation Moss Moss Understory Picmar cular Total tree Reference Biome fire position type Permafrost method NPP **ANPP** ANPP **ANPP ANPP** ANPP type Billings 1987 Boreal Upland 1 S 1 24.3 77.3 77.3 101.6 Bog Billings 1987 Wetland Fen O 1 194.9 111.7 111.7 306.6 Boreal 0 Е Bond-Lamberty Boreal 3 Wetland Black spruce 1 65.9 65.9 65.9 et al. 2004 Е **Bond-Lamberty** Boreal 3 Upland Black spruce 0 1 106 106 106 et al. 2004 Bond-Lamberty F Boreal 151 Upland Black spruce 0 1 12 22.5 110.3 132.8 144.8 et al. 2004 F **Bond-Lamberty** Boreal 6 Upland Black spruce 0 1 37.3 117.6 22.6 140.2 177.5 et al. 2004 F Bond-Lamberty Boreal 71 Upland Black spruce 0 1 27.3 15.9 146.7 162.6 189.9 et al. 2004 12 Black spruce S 190.6 **Bond-Lamberty** Boreal Wetland 0 1 36.8 65.7 88.1 153.8 et al. 2004 Bond-Lamberty 151 Wetland Black spruce 0 S 1 24 124.1 63.3 187.4 211.4 Boreal et al. 2004 71 S 54.4 Bond-Lamberty Boreal Wetland Black spruce 0 1 71.2 89.8 144.2 215.4 et al. 2004 Bond-Lamberty 20 Black spruce 0 F 1 33.5 89.2 165.9 255.1 288.6 Boreal Upland et al. 2004 Bond-Lamberty Boreal 37 Upland Black spruce 0 F 1 8.3 143.8 182.2 326 334.3 et al. 2004 Bond-Lamberty 37 Black spruce 0 S 1 146.8 75.1 199.2 346 Boreal Wetland 124.1 et al. 2004 F **Bond-Lamberty** Boreal 12 Upland Black spruce 0 1 143.7 135.2 69.4 204.6 348.3 et al. 2004 Black spruce S **Bond-Lamberty** Boreal 6 Wetland 1 110.3 279.3 5.9 285.2 395.5 et al. 2004 S **Bond-Lamberty** Boreal 20 Wetland Black spruce 0 1 297 177.5 28.1 205.6 502.6 et al. 2004 Camill et al. Boreal 0 Upland Black spruce 1 SF 1, 2 25.0 23.8 92.3 116.1 145.2 2001 Camill et al. Boreal 0 Upland Black spruce 1 SF 1, 2 23.1 21.5 158.1 179.6 197.8 2001 Black spruce 0 Camill et al. Boreal 0 Upland 1 SF 1, 2 29.2 195.7 195.7 216.1 2001 Camill et al. 0 SF 1, 2 39.9 24.89 191.9 216.7 252.1 Boreal Upland Black spruce 1 2001 0 S 1 173.2 202.0 Camill et al. Boreal Wetland Black spruce 0 28.8 0.1 28.8 2001 0 S Camill et al. Wetland 0 1 158.0 52.7 0.3 53.1 Boreal Black spruce 211.1 2001 0 S 54.9 219.5 Camill et al. Wetland 0 1 164.6 51.4 3.6 Boreal Black spruce 2001

Published by NRC

Research Press

Table A2. Compilation of surveyed studies that included estimates of both moss and vascular aboveground net primary production (ANPP) within boreal forest and tundra biomes.

Table A2 (continued).

		Years	T ,	3 7		3.4	Moss	3.4	TT 1 .	D.	Other	Total vas-	m · 1
Reference	Biome	since fire	Landscape position	Vegetation type	Permafrost	Moss type	NPP method	Moss NPP	Understory ANPP	Picmar ANPP	tree ANPP	cular ANPP	Total ANPP
Camill et al.	Boreal	0	Wetland	Black spruce	0	S	1	189.7	46.4	7.1		53.6	243.3
Grigal 1985	Boreal	0	Wetland	Bog	0	S	1	320	200	100		300	620
Grigal 1985	Boreal	0	Wetland	Bog	0	S	1	380	43	310		353	733
Hobbie and Chapin 1998	Tundra	0	Upland	Moist acidic tundra	1	SF	2	51.1	187.5			187.5	238.6
Mack et al. 2008	Boreal	5	Upland	Black spruce	1	E	1	1	45			45	46
Mack et al. 2008	Boreal	10	Upland	Black spruce	1	F	1	23.2	48			48	60
Mack et al. 2008	Boreal	5	Upland	Black spruce	1	Е	1	6.1	90			90	96
Mack et al. 2008	Boreal	49	Upland	Black spruce	1	F	1,2	26.6	92	22		114	131
Mack et al. 2008	Boreal	81	Upland	Black spruce	1	F	1,2	29.6	48	89		137	161
Mack et al. 2008	Boreal	121	Upland	Black spruce	1	F	1,2	40.6	106	120		226	253
Mack et al. 2008	Boreal	16	Upland	Black spruce	1	E	1	35.2	288	0		288.0	319.0
Oechel and Van Cleve 1986	Boreal	0	Upland	Black spruce	1	F	2	110		100		100	210
Oechel and Van Cleve 1986	Boreal	0	Upland	White spruce	0	F	2	100			350	350	450
Reader and Stewart 1972	Boreal	0	Wetland	Bog	0	S	1	36	285	72.4		357.4	393.4
Ruess et al. 2006	Boreal	0	Upland	Black spruce	1	F	1	73	39	50		89	162
Ruess et al. 2006	Boreal	0	Upland	White spruce	0	F	1	78	105	343		448	526
Schuur et al. 2007	Tundra	0	Upland	Moist acidic tundra	1	SF	1	30	70			70	100
Schuur et al. 2007	Tundra	0	Upland	Shrub tundra	1	SF	1	55	90			90	145
Schuur et al. 2007	Tundra	0	Upland	Shrub tundra	1	S	1	150	100			100	250
Shaver and Chapin 1991	Tundra	0	Upland	Heath tundra	1	O	3	5	32			32	37
Shaver and Chapin 1991	Tundra	0	Wetland	Wet sedge tundra	1	O	3	30	51			51	81
Shaver et al. 1996	Tundra	0	Wetland	Wet sedge tundra	1	O	3	47	75			75	122
Shaver et al. 1996	Tundra	0	Wetland	Fen	1	O	3	72	53			53	125

Table A2 (concluded).

Reference	Biome	Years since fire	Landscape position	Vegetation type	Permafrost	Moss type	Moss NPP method	Moss NPP	Understory ANPP	Picmar ANPP	Other tree ANPP	Total vas- cular ANPP	Total ANPP
Shaver et al. 1996	Tundra	0	Upland	Moist acidic tundra	1	SF	3	44	121			121	165
Shaver et al. 1996	Tundra	0	Upland	Shrub tundra	1	F	3	40	150			150	190
Shaver et al. 1996	Tundra	0	Upland	Heath tundra	1	SF	3	61	150			150	211
Shaver et al. 1996	Tundra	0	Upland	Shrub tundra	1	SF	3	45	167			167	212
Shaver and Chapin 1991	Tundra	0	Upland	Moist acidic tundra	1	SF	3	120	144			144	264
Shaver and Chapin 1991	Tundra	0	Upland	Shrub tundra	1	F	3	170	303			303	473
Szumigalski 1995	Boreal	0	Wetland	Bog	0	S	1	154	98.3	54.3	0	152.6	306.6
Szumigalski and Bayley 1997	Boreal	0	Wetland	Shrubby fen	0	О	1	127	189			189	316
Szumigalski 1995	Boreal	0	Wetland	Fen	0	O	1	142.5	162	5.6	81.4	167.6	391.5
Thormann 1995	Boreal	0	Wetland	Shrubby fen	0	O	1	58	188			188	246
Thormann 1995	Boreal	0	Wetland	Shrubby fen	0	O	1	170	186			186	356
Thormann 1995	Boreal	0	Wetland	Bog	0	S	1	183	187	27		214	397
Vogel et al. 2008	Boreal	0	Upland	Black spruce	1	F	1	26	38	72		110	136
Vogel et al. 2008	Boreal	0	Upland	Black spruce	1	F	1	30	30	96		126	156
Vogel et al. 2008	Boreal	0	Upland	Black spruce	1	F	1	28	10	120		130	158
Vogel et al. 2008	Boreal	0	Upland	Black spruce	1	F	1	64	42	64		106	170
Vogel et al. 2008	Boreal	0	Upland	Black spruce	1	F	1	28	10	136		146	174
Vogel et al. 2008	Boreal	0	Upland	Black spruce	1	F	1	26	2	162		164	190
Vogel et al. 2008	Boreal	0	Upland	Black spruce	0	F	1	28	4	226		230	258
Vogel et al. 2008	Boreal	0	Upland	Black spruce	0	F	1	24	46	216		262	286
Vogel et al. 2008	Boreal	0	Upland	Black spruce	0	F	1	54	32	216		248	302

Note: Years since fire is indicated if reported. The absence of permafrost at a site is indicated by 0 and presence is indicated by 1. Moss types include *Sphagnum* spp. (S), feather moss species (F) (e.g., *Hylocomium splendens* and *Pleurozium schrebrei*), early-successional colonizer moss species (E) (e.g., *Ceratodon purpureus* and *Politrichum* spp.), and other true moss species (O). Moss NPP methods were categorized as 1 for direct measurements of growth with cranked wire (Clymo 1970), fluorescent stain (Mack et al. 2008), or marked branch methods (Ruess et al. 2003), 2 for morphological marker methods that were calibrated to the site (e.g., Hobbie and Chapin 1998), and 3 for morphological marker methods that were from other sites (e.g., Shaver et al. 1996). Tree productivity was for black spruce (*Picea mariana*) unless otherwise noted.

Vascular % mass Landscape Reference position Species Plant organ loss growth form Moss group Notes Berg and Ekbohm 1991 Upland Bet pub 40.9 Reported in Hobbie et al. 2000 Leaves Deciduous Berg and Ekbohm 1991 Upland Bet pub 43.0 Deciduous Reported in Hobbie et al. 2000 Leaves Berg and Ekbohm 1991 Upland Pin cont Needles 22.5 Evergreen Reported in Hobbie et al. 2000 Berg and Ekbohm 1991 Upland Pin syl Needles 29.4 Evergreen Reported in Hobbie et al. 2000 Berg and Ekbohm 1991 Upland Pin syl Needles 31.1 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin syl Needles 11.1 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin syl Needles 17.4 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Needles 17.9 Evergreen Reported in Hobbie et al. 2000 Pin syl Berg et al. 1993 Upland Pin syl Needles 19.8 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland 25.9 Evergreen Reported in Hobbie et al. 2000 Pin syl Needles Berg et al. 1993 Upland Pin syl Needles 30.0 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin syl Needles 30.7 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin svl Needles 35.2 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin syl Needles 36.3 Evergreen Reported in Hobbie et al. 2000 Berg et al. 1993 Reported in Hobbie et al. 2000 Upland Pin syl Needles 36.4 Evergreen 36.9 Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin svl Needles Evergreen Berg et al. 1993 Upland Pin syl 38.1 Reported in Hobbie et al. 2000 Needles Evergreen Berg et al. 1993 Upland Pin syl Needles 42.0 Evergreen Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000 Berg et al. 1993 Upland Pin syl Needles 42.2 Evergreen Berg et al. 1993 Upland Pin syl 43.7 Reported in Hobbie et al. 2000 Needles Evergreen Coulson and Butterfield 1978 Lowland Cal vul Leaves 25.6 Herbaceous Fine-mesh bags on peat soils Coulson and Butterfield 1978 32.3 Herbaceous Course mesh on peat soils Lowland Fes ovi Leaves Coulson and Butterfield 1978 Lowland Fes ovi Leaves 36.2 Herbaceous Fine-mesh bags on peat soils 39.9 Coulson and Butterfield 1978 Herbaceous Fine-mesh bags on peat soils Lowland Eri vag Leaves Fine-mesh bags on peat soils Coulson and Butterfield 1978 Lowland Eri vag Leaves 43.6 Herbaceous Coulson and Butterfield 1978 Lowland Eri vag Leaves 44.2 Herbaceous Course mesh on peat soils Coulson and Butterfield 1978 48.4 Herbaceous Course mesh on peat soils Lowland Cal vul Leaves Coulson and Butterfield 1978 Lowland Phl pra Leaves 48.9 Herbaceous Course mesh on peat soils Fine-mesh bags on peat soils Coulson and Butterfield 1978 Lowland Phl pra Leaves 54.4 Herbaceous Coulson and Butterfield 1978 Lowland Phl pra Leaves 57.1 Herbaceous Course mesh on peat soils Fine-mesh bags on peat soils Coulson and Butterfield 1978 Lowland Phl pra Leaves 60.9 Herbaceous Course mesh on peat soils Coulson and Butterfield 1978 Lowland 70.8 Herbaceous Eri vag Leaves Coulson and Butterfield 1978 14.2 Cuspidata Course mesh on peat soils Lowland Sph rec Moss Coulson and Butterfield 1978 Lowland Sph rec Moss 16.2 Cuspidata Fine-mesh bags on peat soils Dorrepaal et al. 2005 Lowland Cal lapp Leaves 45.4 Herbaceous 8-month mass loss on experimental Sphagnum beds Dorrepaal et al. 2005 Lowland Car rot Leaves 31.5 Herbaceous 8-month mass loss on experimental *Sphagnum* beds Dorrepaal et al. 2005 38.4 Herbaceous 8-month mass loss on experimental *Sphagnum* beds Lowland Car vag Leaves Dorrepaal et al. 2005 Lowland Eri vag Leaves 18.3 Herbaceous 8-month mass loss on experimental Sphagnum beds Dorrepaal et al. 2005 Herbaceous 8-month mass loss on experimental Sphagnum beds Lowland Tri ces Leaves 34.1 Dorrepaal et al. 2005 Deciduous 8-month mass loss on experimental *Sphagnum* beds Lowland Arc alp 45.3 Leaves Dorrepaal et al. 2005 25.3 Deciduous 8-month mass loss on experimental *Sphagnum* beds Lowland Bet nan Leaves Dorrepaal et al. 2005 Lowland Sal lap Leaves 28.2 Deciduous 8-month mass loss on experimental *Sphagnum* beds Dorrepaal et al. 2005 Lowland Sal myr Leaves 43.0 Deciduous 8-month mass loss on experimental Sphagnum beds

Table A3. Compilation of mass loss rates of plant tissues in northern forests and wetlands.

Table A3 (continued).

Reference	Landscape position	Species	Plant organ	% mass loss	Vascular growth form	Moss group	Notes
						Moss group	
Dorrepaal et al. 2005	Lowland	Vac uli	Leaves	32.4	Deciduous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Bar alp	Leaves	49.7	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Bis viv	Leaves	30.3	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Rub cha	Leaves	39.4	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Sau alp	Leaves	54.9	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Sax aiz	Leaves	18.5	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Car las	Leaves	34.8	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Car ros	Leaves	50.4	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Eri ang	Leaves	14.3	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Mol cae	Leaves	35.0	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Rhy alb	Leaves	17.3	Herbaceous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Bet pub	Leaves	35.3	Deciduous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Myr gal	Leaves	13.6	Deciduous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Sal pen	Leaves	31.5	Deciduous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Sor auc	Leaves	33.5	Deciduous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Vac myr	Leaves	15.2	Deciduous		8-month mass loss on experimental Sphagnum bed
Dorrepaal et al. 2005	Lowland	Epi pal	Leaves	28.6	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Fil ulm	Leaves	37.1	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Iri pse	Leaves	45.1	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Nar oss	Leaves	46.1	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sta pal	Leaves	39.2	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Cal can	Leaves	62.0	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Car acu	Leaves	47.8	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Jun sub	Leaves	80.4	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Phr aus	Leaves	48.7	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sch lac	Leaves	53.6	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Aln glu	Leaves	28.3	Deciduous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Aro prun	Leaves	76.4	Deciduous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Lon per	Leaves	98.8	Deciduous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Rub fru	Leaves	82.6	Deciduous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sal cin	Leaves	52.6	Deciduous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Ang syl	Leaves	96.5	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Cal pal	Leaves	91.2	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Cha ang	Leaves	99.0	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Cir pal	Leaves	92.9	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Hyd vul	Leaves	98.2	Herbaceous		8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005 Dorrepaal et al. 2005	Lowland	nya vui Sph bal	Moss	98.2 9.5	TICIDACEOUS	Cuspidata	8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005 Dorrepaal et al. 2005		•		9.3 4.2		•	8-month mass loss on experimental <i>Sphagnum</i> bed
	Lowland	Sph fus	Moss			Acutifolia	
Dorrepaal et al. 2005	Lowland	Sph rip	Moss	25.5		Cuspidata	8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sph war	Moss	4.5		Acutifolia	8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sph ang	Moss	18.5		Cuspidata	8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sph cus	Moss	8.9		Cuspidata	8-month mass loss on experimental <i>Sphagnum</i> bed
Dorrepaal et al. 2005	Lowland	Sph mag	Moss	5.1		Sphagnum	8-month mass loss on experimental Sphagnum bed

Published by NRC Research Press

Table A3 (continued).

Reference	Landscape position	Species	Plant organ	% mass loss	Vascular growth form	Moss group	Notes
Dorrepaal et al. 2005	Lowland	Sph pap	Moss	1.2	growth form	Sphagnum	8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Sph pap Sph rub	Moss	8.8		Acutifolia	8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	•		-5.0			8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Sph con Sph fal	Moss Moss	-3.0 13.3		Subsecunda Cuspidata	8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Sph jal Sph pal	Moss	-5.5		Sphagnum	8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005		1 1		-3.3 3.8			
	Lowland Lowland	Sph squ Sph sub	Moss Moss	-5.3		Squarossa	8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005 Dorrepaal et al. 2005	Lowland	And pol	Needles	-3.3 27.1	Ехуананаан	Acutifolia	8-month mass loss on experimental <i>Sphagnum</i> beds 8-month mass loss on experimental <i>Sphagnum</i> beds
		•		33.6	Evergreen		
Dorrepaal et al. 2005	Lowland	Emp nig	Needles		Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Jun com	Needles	33.4 26.5	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Rho lapp	Needles		Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Vacc vit	Needles	12.6	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	And pol	Needles	34.7	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Cal vul	Needles	28.4	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Led pal	Needles	23.1	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Pic abi	Needles	36.6	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Pin syl	Needles	40.9	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Cal vul	Needles	53.8	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Eri tet	Needles	52.7	Evergreen		8-month mass loss on experimental <i>Sphagnum</i> beds
Dorrepaal et al. 2005	Lowland	Led gro	Needles	30.5	Evergreen		8-month mass loss on experimental Sphagnum beds
Dorrepaal et al. 2005	Lowland	Pin syl	Needles	47.5	Evergreen		8-month mass loss on experimental Sphagnum beds
Dorrepaal et al. 2005	Lowland	Vac vit	Needles	32.7	Evergreen		8-month mass loss on experimental Sphagnum beds
Finér et al. 1997	Upland	Abi bal	Fine roots	22.2	Evergreen		
Finér et al. 1997	Upland	Thu occ	Fine roots	23.5	Evergreen		
Finér et al. 1997	Upland	Thu occ	Fine roots	23.7	Evergreen		
Finér et al. 1997	Upland	Thu occ	Fine roots	24.7	Evergreen		
Finér et al. 1997	Upland	Abi bal	Fine roots	25.3	Evergreen		
Finér et al. 1997	Upland	Abi bal	Fine roots	26.4	Evergreen		
Finér et al. 1997	Upland	Pop trem	Fine roots	28.6	Deciduous		
Finér et al. 1997	Upland	Pop trem	Fine roots	30.2	Deciduous		
Finér et al. 1997	Upland	Pop trem	Fine roots	33.5	Deciduous		
Flanagan and Van Cleve 1983	Upland	Bet pap	Leaves	24.0	Deciduous		Reported in Hobbie et al. 2000
Flanagan and Van Cleve 1983	Upland	Bet pap	Leaves	31.0	Deciduous		Reported in Hobbie et al. 2000
Flanagan and Van Cleve 1983	Upland	Pic mar	Needles	5.0	Evergreen		Reported in Hobbie et al. 2000
Flanagan and Van Cleve 1983	Upland	Pic mar	Needles	6.0	Evergreen		Reported in Hobbie et al. 2000
Grigal and McColl 1977	Upland	Pop trem	Leaves	41.1	Deciduous		Reported in Hobbie et al. 2000
Grigal and McColl 1977	Upland	Abe mac	Leaves	83.5	Deciduous		Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Car aqu	Leaves	5.0	Herbaceous		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Eri vag	Leaves	5.0	Herbaceous		Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Eri ang	Leaves	6.0	Herbaceous		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Jun tri	Leaves	7.0	Herbaceous		Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Dup fis	Leaves	16.0	Herbaceous		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Car big	Leaves	20.0	Herbaceous		Reported in Hobbie et al. 2000

Table A3 (continued).

Reference	Landscape position	Species	Plant organ	% mass loss	Vascular growth form	Moss group	Notes
Heal and French 1974	Upland	Car stan	Leaves	20.0	Herbaceous	Woss group	Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Rub cha	Leaves	20.0	Deciduous		Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Bet nan	Leaves	25.5	Deciduous		Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Sal spp. shoots	Leaves	28.0	Deciduous		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Bet nan	Leaves	32.4	Deciduous		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Rub cha	Leaves	35.6	Deciduous		Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Car nig	Leaves	41.0	Herbaceous		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Ple sch	Moss	8.0	Ticibaccous	Feather moss	Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Sph lin	Moss	7.0		reamer moss	Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Sph tin Sph rip	Moss	10.0		Cuspidata	Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Sph fus	Moss	0.0		Acutifolia	Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Sph jus Sph rec	Moss	5.0		Cuspidata	Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Heal and French 1974	Lowland	Sph vec Sph bal	Moss	6.0		Cuspidata Cuspidata	Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Mixed moss	Moss	4.0		Сиѕрійши	Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Mixed moss	Moss	4.0 11.0			Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Mixed moss	Moss	17.0			Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
	Lowland		Moss	0.0		True moss	Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Heal and French 1974		Dre unc	Needles		E	True moss	
Heal and French 1974	Upland	Dry oct		6.0	Evergreen		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Dry int	Needles	8.0	Evergreen		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Pin syl	Needles	15.0	Evergreen		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Vac spp	Needles	24.0	Evergreen		Reported in Hobbie et al. 2000
Heal and French 1974	Upland	Bet tor	Stems	24.0	Deciduous		Reported in Hobbie et al. 2000
Hobbie and Chapin 1996	Upland	Bet pap	Leaves	24.0	Deciduous		Reported in Hobbie et al. 2000
Hobbie and Chapin 1996	Upland	Bet pap	Leaves	32.8	Deciduous		Reported in Hobbie et al. 2000
Huang and Schoenau 1997	Upland	Pop trem	Leaves	38.5	Deciduous		Reported in Hobbie et al. 2000
Huang and Schoenau 1997	Upland	Cor cor	Leaves	52.0	Deciduous		Reported in Hobbie et al. 2000
Johnson and Damman 1991	Lowland	Sph cus	Moss	19.4		Cuspidata	Reported in Hobbie et al. 2000
Johnson and Damman 1991	Lowland	Sph fus	Moss	11.4		Acutifolia	Reported in Hobbie et al. 2000
Laiho et al. 2004	Lowland	Pin syl	Fine roots	36.0	Evergreen		0–10 cm incubation only
Laiho et al. 2004	Lowland	Pin syl	Fine roots	40.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Fine roots	42.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Fine roots	44.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Needles	39.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Needles	39.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Needles	40.0	Evergreen		0–10 cm incubation only
Laiho et al. 2004	Lowland	Pin syl	Needles	45.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Roots	22.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Roots	25.0	Evergreen		
Laiho et al. 2004	Lowland	Pin syl	Roots	27.0	Evergreen		0–10 cm incubation only
Laiho et al. 2004	Lowland	Pin syl	Roots	28.0	Evergreen		
Larmola et al. 2006	Lowland	Sph mag	Moss	0.0		Sphagnum	
Larmola et al. 2006	Lowland	Sph mag	Moss	0.0		Sphagnum	
Larmola et al. 2006	Lowland	Sph mag	Moss	4.0		Sphagnum	

Table A3 (continued).

Reference	Landscape position	Species	Plant organ	% mass loss	Vascular growth form	Moss group	Notes
Larmola et al. 2006	Lowland	Com pal	Rhizomes	16.0	Herbaceous	Wioss group	rotes
Larmola et al. 2006	Lowland		Rhizomes		Herbaceous		
	Lowland	Com pal	Rhizomes	16.0 33.0	Herbaceous		
Larmola et al. 2006 Larmola et al. 2006	Lowland	Phr aus Phr aus	Rhizomes	50.0	Herbaceous		
Larmola et al. 2006	Lowland	Car agu	Rhizomes	52.0	Herbaceous		
Larmola et al. 2006	Lowland	Phr aus	Rhizomes	62.0	Herbaceous		
Larmola et al. 2006	Lowland	Com pal	Roots	19.0	Herbaceous		
Larmola et al. 2006	Lowland	•	Roots	24.0	Herbaceous		
Larmola et al. 2006	Lowland	Phr aus		25.0	Herbaceous		
Larmola et al. 2006		Com pal	Roots	26.0	Herbaceous		
Larmola et al. 2006 Larmola et al. 2006	Lowland Lowland	Phr aus Phr aus	Roots Roots	30.0	Herbaceous		
Moore 1984	Upland	Pur aus Pic mar	Needles	13.1	Evergreen		Reported in Hobbie et al. 2000
Moore 1984	Upland	Pic mar Pic mar	Needles	13.1	Evergreen		Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Moore 1984	Upland	Pic mar	Needles	15.6	Evergreen		Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Moore et al. 2007	Lowland			10.5	Herbaceous		Reported in Hobbie et al. 2000
	Lowland	Carex	Leaves Leaves	10.5	Herbaceous		
Moore et al. 2007 Moore et al. 2007	Lowland	Typha Carex	Leaves	15.9	Herbaceous		
Moore et al. 2007	Lowland	Cha cal		18.7			
Moore et al. 2007	Lowland	Cha cal	Leaves	20.3	Evergreen Evergreen		
Moore et al. 2007	Lowland	Carex	Leaves Leaves	20.3	Herbaceous		
	Lowland			24.0	Herbaceous		
Moore et al. 2007 Moore et al. 2007	Lowland	Typha Cha cal	Leaves Leaves	24.0	Evergreen		
Moore et al. 2007	Lowland	Typha	Leaves	28.8	Herbaceous		
Moore et al. 2007	Lowland	Typna Cha cal		31.3	Evergreen		
Moore et al. 2007	Lowland	Cna cai Carex	Leaves Leaves	32.2	Herbaceous		
Moore et al. 2007	Lowland	Cha cal	Leaves	34.0			
	Lowland			35.9	Evergreen Herbaceous		
Moore et al. 2007 Moore et al. 2007	Lowland	Typha	Leaves	36.1	Herbaceous		
	Lowland	Carex	Leaves	44.5			
Moore et al. 2007 Moore et al. 2007	Lowland	Typha Sph ang	Leaves Moss	44.5 14.1	Herbaceous	Cuspidata	
Moore et al. 2007	Lowland	Sph ang Sph ang	Moss	14.1		Cuspidata Cuspidata	
Moore et al. 2007	Lowland	Sph ang Sph ang	Moss	18.8		•	
						Cuspidata	
Moore et al. 2007 Moore et al. 2007	Lowland Lowland	Sph fal Sph ang	Moss Moss	20.0		Cuspidata Cuspidata	
	Lowland	Sph ang Sph mag	Moss	3.4		Cuspiaata Sphagnum	
Moore et al. 2007	Lowland			3.4 14.0			
Moore et al. 2007	Lowiand Lowland	Sph cap	Moss			Acutifolia	
Moore et al. 2007 Moore et al. 2007	Lowiand Lowland	Sph cap Sph cap	Moss	17.5 21.0		Acutifolia Acutifolia	
			Moss	21.0			
Moore et al. 2007	Lowland	Sph cap	Moss		Ехуананаан	Acutifolia	
Moore et al. 2007	Lowland	Cha cal	Stems	9.1	Evergreen		
Moore et al. 2007	Lowland	Cha cal	Stems	10.1	Evergreen		
Moore et al. 2007	Lowland	Cha cal	Stems	14.6	Evergreen		
Moore et al. 2007	Lowland	Cha cal	Stems	19.1	Evergreen		

Table A3 (continued).

Reference	Landscape position	Species	Plant organ	% mass loss	Vascular growth form	Moss group	Notes
Moore et al. 2007	Lowland	Cha cal	Stems	20.5	Evergreen	141035 group	110003
Nakatsubo et al. 1997	Upland	Cha cai Hyl spl	Moss	12.1	Evergreen	Feather moss	Reported in Hobbie et al. 2000
Nakatsubo et al. 1997	Upland	Hyl spl Hyl spl	Moss	13.2		Feather moss	Reported in Hobbie et al. 2000
Prescott and Parkinson 1985	Upland	Pin ban \times Pin	Needles	12.2	Evergreen	realler moss	Reported in Hobbie et al. 2000
riescon and raikinson 1965	Opiana	cont	Needles	12.2	Evergreen		Reported III Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Car ros	Leaves	22.0	Herbaceous		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Cal can	Leaves	23.1	Herbaceous		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Sal ser	Leaves	26.1	Deciduous		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Sal beb	Leaves	29.0	Deciduous		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Ple sch	Moss	24.7		Feather moss	Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Sph fus	Moss	0.1		Acutifolia	Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Sph fus	Moss	1.7		Acutifolia	Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Aul pal	Moss	7.6		True moss	Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Aul pal	Moss	8.9		True moss	Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Pol jan	Moss	13.9	Moss	True moss	Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Led gro	Needles	13.8	Evergreen		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Led go	Needles	17.8	Evergreen		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Pic mar	Needles	24.3	Evergreen		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Led gro	Needles	33.2	Evergreen		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Pic mar	Needles	33.7	Evergreen		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Vac vit	Needles	34.3	Evergreen		Reported in Hobbie et al. 2000
Reader and Stewart 1972	Lowland	Vac vit	Needles	00.7	Evergreen		Reported in Hobbie et al. 2000
Robinson et al. 1995	Upland	Sal pol	Leaves	12.7	Deciduous		Reported in Hobbie et al. 2000
Robinson et al. 1995	Upland	Bet pub	Leaves	23.6	Deciduous		Reported in Hobbie et al. 2000
Robinson et al. 1995	Upland	Vac ulg	Leaves	39.2	Deciduous		Reported in Hobbie et al. 2000
Rochefort et al. 1990	Lowland	Sph ang	Moss	25.0	Beerdaods	Cuspidata	Reported in Hobbie et al. 2000
Rochefort et al. 1990	Lowland	Sph fus	Moss	12.0		Acutifolia	Reported in Hobbie et al. 2000
Rochefort et al. 1990	Lowland	Sph mag	Moss	18.0		Sphagnum	Reported in Hobbie et al. 2000
Scheffer and Aerts 2000	Lowland	Car las	Rhizomes	23.0	Herbaceous	Spitasitani	reported in 110001e et al. 2000
Scheffer and Aerts 2000	Lowland	Car las	Rhizomes	29.0	Herbaceous		
Scheffer and Aerts 2000	Lowland	Car dia	Roots	9.0	Herbaceous		
Scheffer and Aerts 2000	Lowland	Car las	Roots	13.0	Herbaceous		
Scheffer and Aerts 2000	Lowland	Car dia	Roots	15.0	Herbaceous		
Scheffer and Aerts 2000	Lowland	Car las	Roots	23.0	Herbaceous		
Shaver et al. 1997	Upland	Eri vag	Leaves	12.9	Herbaceous		Reported in Hobbie et al. 2000
Shaver et al. 1997	Upland	Rub cha	Leaves	21.1	Deciduous		Reported in Hobbie et al. 2000
Shaver et al. 1997	Upland	Bet nan	Leaves	23.2	Deciduous		Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
Shaver et al. 1997	Upland	Pol bis	Leaves	23.2	Deciduous		Reported in Hobbie et al. 2000 Reported in Hobbie et al. 2000
							*
Shaver et al. 1997	Upland	Sal pul	Leaves	27.1	Deciduous		Reported in Hobbie et al. 2000
Shaver et al. 1997	Upland	Sph spp	Moss	12.4		Типа и	Reported in Hobbie et al. 2000
Shaver et al. 1997	Upland	Aul tur	Moss	4.7	Г	True moss	Reported in Hobbie et al. 2000
Shaver et al. 1997	Upland	Led pal	Needles	9.0	Evergreen		Reported in Hobbie et al. 2000
Thormann et al. 2001	Lowland	Car aqu	Leaves	37.6	Herbaceous		

Table A3 (continued).

Reference	Landscape position	Species	Plant organ	% mass loss	Vascular growth form	Moss group	Notes
						Moss group	Notes
Thormann et al. 2001	Lowland	Sal pla	Leaves	43.5	Deciduous	4	
Thormann et al. 2001	Lowland	Sph fus	Moss	18.1	TT 1	Acutifolia	
Thormann et al. 2001	Lowland	Car aqu	Rhizomes	57.1	Herbaceous		
Thormann et al. 2001	Lowland	Sal pla	Roots	20.4	Deciduous	.	
Turetsky et al. 2008	Lowland	Ple sch	Moss	13.0		Feather moss	
Furetsky et al. 2008	Lowland	Ple sch	Moss	13.5		Feather moss	
Furetsky et al. 2008	Lowland	Ple sch	Moss	13.6		Feather moss	
Turetsky et al. 2008	Lowland	Ple sch	Moss	13.9		Feather moss	
Furetsky et al. 2008	Lowland	Ple sch	Moss	15.4		Feather moss	
Turetsky et al. 2008	Lowland	Sph jen	Moss	11.2		Cuspidata	
Turetsky et al. 2008	Lowland	Sph ang	Moss	11.8		Cuspidata	
Turetsky et al. 2008	Lowland	Sph jen	Moss	12.2		Cuspidata	
Furetsky et al. 2008	Lowland	Sph ang	Moss	12.3		Cuspidata	
Furetsky et al. 2008	Lowland	Sph ang	Moss	13.6		Cuspidata	
Furetsky et al. 2008	Lowland	Sph ang	Moss	13.8		Cuspidata	
Furetsky et al. 2008	Lowland	Sph ang	Moss	14.9		Cuspidata	
Furetsky et al. 2008	Lowland	Sph jen	Moss	16.0		Cuspidata	
Furetsky et al. 2008	Lowland	Sph jen	Moss	16.0		Cuspidata	
Furetsky et al. 2008	Lowland	Sph jen	Moss	16.0		Cuspidata	
Furetsky et al. 2008	Lowland	Sph rip	Moss	24.7		Cuspidata	
Furetsky et al. 2008	Lowland	Sph rip	Moss	26.3		Cuspidata	
Furetsky et al. 2008	Lowland	Sph rip	Moss	30.1		Cuspidata	
Furetsky et al. 2008	Lowland	Sph rip	Moss	31.1		Cuspidata	
Furetsky et al. 2008	Lowland	Sph rip	Moss	34.5		Cuspidata	
Turetsky et al. 2008	Lowland	Sph fus	Moss	4.6		Acutifolia	
Turetsky et al. 2008	Lowland	Sph fus	Moss	5.5		Acutifolia	
Furetsky et al. 2008	Lowland	Sph fus	Moss	8.0		Acutifolia	
Turetsky et al. 2008	Lowland	Sph fus	Moss	8.1		Acutifolia	
Γuretsky et al. 2008	Lowland	Sph fus	Moss	8.8		Acutifolia	
Turetsky et al. 2008	Lowland	Sph mag	Moss	11.8		Sphagnum	
Furetsky et al. 2008	Lowland	Sph mag	Moss	12.6		Sphagnum	
Furetsky et al. 2008	Lowland	Sph mag	Moss	13.5		Sphagnum	
Furetsky et al. 2008	Lowland	Sph mag	Moss	19.0		Sphagnum	
Furetsky et al. 2008	Lowland	Sph mag	Moss	22.9		Sphagnum	
Furetsky et al. 2008	Lowland	Sco sco	Moss	4.9		True moss	
Furetsky et al. 2008	Lowland	Sco sco	Moss	8.8		True moss	
Furetsky et al. 2008	Lowland	Tom nit	Moss	9.2		True moss	
Turetsky et al. 2008	Lowland	Tom nit	Moss	9.9		True moss	
Turetsky et al. 2008	Lowland	Tom nit	Moss	10.3		True moss	
Furetsky et al. 2008	Lowland	Sco sco	Moss	10.5		True moss	
Turetsky et al. 2008	Lowland	Tom nit	Moss	10.9		True moss	
Turetsky et al. 2008	Lowland	Sco sco	Moss	12.3		True moss	
Furetsky et al. 2008	Lowland	Tom nit	Moss	12.8		True moss	

Table A3 (concluded).

	Landscape			% mass	Vascular		
Reference	position	Species	Plant organ	loss	growth form	Moss group	Notes
Turetsky et al. 2008	Lowland	Sco sco	Moss	13.3		True moss	
M.R. Turetsky, unpublished	Upland	Birch	Leaves	21.0	Deciduous		
M.R. Turetsky, unpublished	Upland	Birch	Leaves	30.0	Deciduous		
M.R. Turetsky, unpublished	Upland	Birch	Leaves	43.0	Deciduous		
M.R. Turetsky, unpublished	Upland	Ple sch	Moss	10.0		Feather moss	
M.R. Turetsky, unpublished	Upland	Ple sch	Moss	33.0		Feather moss	
M.R. Turetsky, unpublished	Upland	Ple sch	Moss	7.0		Feather moss	
Van Cleve 1971	Upland	Aln cris	Leaves	37.1	Deciduous		Reported in Hobbie et al. 2000
Van Cleve 1971	Upland	Pop trem	Leaves	00.3	Deciduous		Reported in Hobbie et al. 2000
Van Cleve 1971	Upland	Aln cris	Leaves	39.7	Deciduous		Reported in Hobbie et al. 2000
Van Cleve 1971	Upland	Bet pap	Leaves	40.6	Deciduous		Reported in Hobbie et al. 2000
Vavrova et al. 2009	Lowland	Pin syl	Branches	7.8	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Branches	7.8	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Branches	7.8	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Branches	10.0	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Branches	12.2	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Branches	14.4	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Twigs	9.0	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Twigs	11.0	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Twigs	12.2	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Twigs	15.6	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Twigs	19.0	Evergreen		Data estimated from manuscript
Vavrova et al. 2009	Lowland	Pin syl	Twigs	20.0	Evergreen		Data estimated from manuscript
Wardle et al. 2003	Upland	V. vitis-idaea	Leaves	16.4	Evergreen		
Wardle et al. 2003	Upland	Empetrum	Leaves	24.6	Evergreen		
Wardle et al. 2003	Upland	V. myrtillus	Leaves	30.2	Deciduous		
Wardle et al. 2003	Upland	Salix	Leaves	33.1	Deciduous		
Wardle et al. 2003	Upland	Betula	Leaves	41.9	Deciduous		
Wardle et al. 2003	Upland	Hyl	Moss	11.9		Feather moss	
Wardle et al. 2003	Upland	Ple sch	Moss	23.2		Feather moss	
Wardle et al. 2003	Upland	Picea	Needles	17.6	Evergreen		
Wardle et al. 2003	Upland	Pinus	Needles	23.3	Evergreen		
Zhang et al. 2008	Upland	Cas eyr	Leaves	33.9	Deciduous		
Zhang et al. 2008	Upland	Cas eyr	Leaves	40.9	Deciduous		
Zhang et al. 2008	Upland	Pin mas	Needles	26.7	Evergreen		
Zhang et al. 2008	Upland	Pin mas	Needles	32.9	Evergreen		

Note: We limited our synthesis to studies that employed litter bags to examine mass loss rates over a 1-year period.

References

- Berg, B., and Ekbohm, G. 1991. Litter mass-loss rates and decomposition patterns in some needle and leaf litter types. Long-term decomposition in a Scots pine forest. VII. Can. J. Bot. 69: 1449–1456. doi:10.1139/b91-187.
- Berg, B., McClaugherty, C., and Johansson, M.-B. 1993. Litter mass-loss rates in late stages of decomposition at some climatically and nutritionally different pine sites. Long-term decomposition in a Scots pine forest. VIII. Can. J. Bot. 71: 680–692. doi:10.1139/b93-078.
- Bernhardt, E.L., Hollingsworth, T.N., Chapin, F.S., III, and Viereck, L.A. 2010. Fire severity mediates climate-driven shifts in understory composition of black spruce stands in interior Alaska. J. Veg. Sci. Rev. In press.
- Billings, W.D. 1987. Carbon balance of Alaskan tundra and taiga ecosystems: past, present, and future. Quat. Sci. Rev. 6: 165– 177.
- Bond-Lamberty, B., Wang, C., and Gower, S.T. 2004. Net primary production and net ecosystem production of a boreal black spruce wildfire chronosequence. Global Change Biol. 10: 473– 487.
- Camill, P., Lynch, J.A., Clark, J.S., Adams, J.B., and Jordan, B. 2001. Changes in biomass, aboveground net primary production, and peat accumulation following permafrost thaw in the boreal peatlands of Manitoba, Canada. Ecosystems (N.Y., Print), 4: 461–478. doi:10.1007/s10021-001-0022-3.
- Clymo, R.S. 1970. The growth of *Sphagnum*: methods of measurement. J. Ecol. 58: 13–49.
- Coulson, J.C., and Butterfield, J. 1978. An investigation of the biotic factors determining the rates of plant decomposition on blanket bog. J. Ecol. 66(2): 631–650. doi:10.2307/2259155.
- Dorrepaal, E., Cornelissen, J.H.C., Aerts, R., Wallén, B., and van Logtestijn, R.S.P. 2005. Are growth forms consistent predictors of leaf litter quality and decomposability across peatlands along a latitudinal gradient? J. Ecol. 93(4): 817–828. doi:10. 1111/j.1365-2745.2005.01024.x.
- Finér, L., Messier, C., and De Grandpré, L. 1997. Fine-root dynamics in mixed boreal conifer broad-leafed forest stands at different successional stages after fire. Can. J. For. Res. 27: 304–314. doi:10.1139/cjfr-27-3-304.
- Flanagan, P.W., and Van Cleve, K. 1983. Nutrient cycling in relation to decomposition and organic matter quality in taiga ecosystems. Can. J. For. Res. 13(5): 795–817. doi:10.1139/x83-110.
- Grigal, D.F. 1985. Sphagnum production in forested bogs of northern Minnesota. Can. J. Bot. 63: 1204–1207. doi:10.1139/b85-166.
- Grigal, D.F., and McColl, J.G. 1977. Litter decomposition following forest fire in northeastern Minnesota. J. Appl. Ecol. **14**(2): 531–538. doi:10.2307/2402565.
- Harden, J.W., Munster, J., Mack, M.C., Bubier, J.L., and Manies, K.L. 2009. Changes in species, areal cover, and production of moss in a fire chronosequence of Interior Alaska. Open-file Rep. 2009-1208. U.S. Geological Survey.
- Heal, O.W., and French, D.D. 1974. Decomposition of organic matter in tundra. *In Soil organisms* and decomposition in tundra. *Edited by A.J. Holding, O.W. Heal, S.F. Maclean Jr., and P.W. Flanagan. Tundra Biome Steering Committee, Stockholm. pp. 279–310.*
- Hobbie, S.E., and Chapin, F.S., III. 1996. Winter regulation of tundra litter carbon and nitrogen dynamics. Biogeochemistry, 35(2): 327–338. doi:10.1007/BF02179958.
- Hobbie, S.E., and Chapin, F.S., III. 1998. The response of tundra plant biomass, aboveground production, nitrogen, and CO₂ flux to experimental warming. Ecology, **79**: 1526–1544.

Hollingsworth, T.N., Walker, M.D., Chapin, F.S., III, and Parsons, A.L. 2006. Scale-dependent environmental controls over species composition in Alaskan black spruce communities. Can. J. For. Res. 36(7): 1781–1796. doi:10.1139/X06-061.

- Huang, W.Z., and Schoenau, J.J. 1997. Mass loss measurements and statistical models to predict decomposition of leaf litter in a boreal aspen forest. Commun. Soil. Sci. Plant Anal. 28(11): 863–874. doi:10.1080/00103629709369838.
- Johnson, L.C., and Damman, A.W.H. 1991. Species controlled Sphagnum decay on a South Swedish raised bog. Oikos, 61(2): 234–242. doi:10.2307/3545341.
- Johnstone, J. 2006. Response of boreal plant communities to variations in previous fire-free interval. Int. J. Wildland Fire, 15(4): 497–508. doi:10.1071/WF06012.
- Laiho, R., Laine, J., Trettin, C.C., and Finer, L. 2004. Scots pine litter decomposition along drainage succession and soil nutrient gradients in peatland forests, and the effects of inter-annual weather variation. Soil Biol. Biochem. 36(7): 1095–1109. doi:10.1016/j.soilbio.2004.02.020.
- Larmola, T., Alm, L., Juutinen, S., Koppisch, D., Augustin, J., Martikainen, P.J., and Silvola, J. 2006. Spatial patterns of litter decomposition in the littoral zone of boreal lakes. Freshw. Biol. 51(12): 2252–2264. doi:10.1111/j.1365-2427.2006.01649.x.
- Mack, M.C., Treseder, K.K., Manies, K.L., Harden, J.W., Schuur, E.A.G., Vogel, J.G., Randerson, J.T., and Chapin, F.S., III. 2008. Recovery of aboveground plant biomass and productivity after fire in mesic and dry black spruce forests of interior alaska. Ecosystems (N.Y., Print), 11(2): 209–225. doi:10.1007/s10021-007-9117-9.
- Moore, T.R. 1984. Litter decomposition in a subarctic spruce–lichen woodland, eastern Canada. Ecology, 65(1): 299–308. doi:10.2307/1939482.
- Moore, T.R., Bubier, J.L., and Bledzki, L. 2007. Litter decomposition in temperate peatland ecosystems: the effect of substrate and site. Ecosystems (N.Y., Print), **10**(6): 949–963. doi:10.1007/s10021-007-9064-5.
- Nakatsubo, T., Uchida, M., Horikoshi, T., and Nakane, K. 1997. Comparative study of the mass loss rate of moss litter in boreal and subalpine forests in relation to temperature. Ecol. Res. 12(1): 47–54. doi:10.1007/BF02523609.
- Oechel, W.C., and Van Cleve, K. 1986. The role of bryophytes in nutrient cycling in the taiga. *In* Forest ecosystems in the Alaskan taiga. A synthesis of structure and function. *Edited by* K. Van Cleve, F.S. Chapin III, P.W. Flanagan, L.A. Vierect, and C.T. Dyrness. Springer, New York. pp. 122–137.
- Prescott, C.E., and Parkinson, D. 1985. Effects of sulphur pollution on rates of litter decomposition in a pine forest. Can. J. Bot. 63: 1436–1443. doi:10.1139/b85-199.
- Reader, R.J., and Stewart, J.M. 1972. The relationship between net primary production and accumulation for a peatland in southeastern Manitoba. Ecology, **53**(6): 1024–1037. doi:10.2307/1935415.
- Robinson, C.H., Wookey, P.A., Parsons, A.N., Potter, J.A., Callaghan, T.V., Lee, J., Press, M.C., and Welker, J.M. 1995. Responses of plant litter decomposition and nitrogen mineralization to simulated environmental change in a high arctic polar semi-desert and a subarctic dwarf shrub heath. Oikos, 74(3): 503–512. doi:10.2307/3545996.
- Rochefort, L., Vitt, D.H., and Bayley, S.E. 1990. Growth, production, and decomposition dynamics of *Sphagnum* under natural and experimentally acidified conditions. Ecology, 71(5): 1986–2000. doi:10.2307/1937607.
- Ruess, R.W., Hendrick, R.L., Vogel, J.G., and Sveinbjörnsson, B. 2006. The role of fine roots in the functioning of Alaskan boreal forests. *In* Alaska's changing boreal forest. *Edited by* F.S. Cha-

- pin III, M.W. Oswood, K. Van Cleve, L.A. Viereck, and D.L. Verbyla. Oxford University Press, New York. pp. 189–210.
- Scheffer, R.A., and Aerts, R. 2000. Root decomposition and soil nutrient and carbon cycling in two temperate fen ecosystems. Oikos, 91(3): 541–549. doi:10.1034/j.1600-0706.2000.910316.x.
- Schuur, E.A.G., Crummer, K.G., Vogel, J.G., and Mack, M.C. 2007. Plant species composition and productivity following perafrost thaw and thermokarst in Alaskan tundra. Ecosystems, 10: 280–292. doi:10.1007/s10021-007-9024-0.
- Shaver, G.R., and Chapin, F.S., III. 1991. Production:biomass relationships and element cycling in contrasting arctic vegetation types. Ecol. Monogr. **61**(1): 1–31. doi:10.2307/1942997.
- Shaver, G.R., Laundre, J.A., Giblin, A.E., and Nadelhoffer, K.J. 1996. Changes in live plant biomass, primary production, and species composition along a riverside toposequence in Arctic Alaska, U.S.A. Arct. Alp. Res. 28(3): 363–379. doi:10.2307/ 1552116.
- Shaver, G.R., Giblin, A.E., Nadelhoffer, K.J., and Rastetter, E.B. 1997. Plant functional types and ecosystem change in arctic tundras. *In Plant functional types. Edited by T. Smith*, H.H. Shugart, and F.I. Woodward. Cambridge University Press, Cambridge, U.K. pp. 152–172
- Szumigalski, A.R. 1995. Production and decomposition of vegetation along a wetland gradient in central Alberta. Thesis, University of Alberta, Edmonton, Alta.
- Szumigalski, A.R., and Bayley, S.E. 1997. Net aboveground primary production along a peatland gradient in central Alberta in relation to environmental factors. Ecoscience, **4**: 385–393.
- Thormann, M.N. 1995. Primary production and decomposition in fens and marshes in the boreal region of Alberta, Canada. Thesis, University of Alberta, Edmonton, Alta.

- Thormann, M.N., Bayley, S.E., and Currah, R.S. 2001. Comparison of decomposition of belowground and aboveground plant litters in peatlands of boreal Alberta, Canada. Can. J. Bot. **79**(1): 9–22. doi:10.1139/cjb-79-1-9.
- Turetsky, M.R., Crow, S.E., Evans, R.J., Vitt, D.H., and Wieder, R.K. 2008. Trade-offs in resource allocation among moss species control decomposition in boreal peatlands. J. Ecol. **96**(6): 1297–1305. doi:10.1111/j.1365-2745.2008.01438.x.
- Van Cleve, K. 1971. Energy- and weight-loss functions for decomposing foliage in birch and aspen forests in interior Alaska. Ecology, **52**(4): 720–723. doi:10.2307/1934164.
- Vavrova, P., Penttila, T., and Laiho, R. 2009. Decomposition of Scots pine fine woody debris in boreal conditions: implications for estimating carbon pools and fluxes. For. Ecol. Manag. **257**(2): 401–412. doi:10.1016/j.foreco.2008.09.017.
- Vogel, J.G., Bond-Lamberty, B.P., Schuur, E.A.G., Gower, S.T., Mack, M.C., O'Connell, K.E.B., Valentine, D.W., and Ruess, R.W. 2008. Carbon allocation in boreal black spruce forests across regions varying in soil temperature and precipitation. Glob. Change Biol. 14(7): 1503–1516. doi:10.1111/j.1365-2486. 2008.01600.x.
- Wardle, D.A., Nilsson, M.-C., Zackrisson, O., and Gallet, C. 2003.
 Determinants of litter mixing effects in a Swedish boreal forest.
 Soil Biol. Biochem. 35(6): 827–835. doi:10.1016/S0038-0717(03)00118-4.
- Zhang, P., Tian, X., He, X., Song, F., Ren, L., and Jiang, P. 2008.
 Effect of litter quality on its decomposition in broadleaf and coniferous forest. Eur. J. Soil Biol. 44(4): 392–399. doi:10. 1016/j.ejsobi.2008.04.005.